STANDARDIZED ## **UXO TECHNOLOGY DEMONSTRATION SITE** **BLIND GRID SCORING RECORD NO. 134** SITE LOCATION: U.S. ARMY YUMA PROVING GROUND DEMONSTRATOR: U.S ARMY CORPS OF ENGINEERS ENGINEERING RESEARCH AND DEVELOPMENT CENTER 3909 HALLS FERRY ROAD VICKSBURG, MS 39180-6199 TECHNOLOGY TYPE/PLATFORM: GEM-3/PUSHCART PREPARED BY: U.S. ARMY ABERDEEN TEST CENTER ABERDEEN PROVING GROUND, MD 21005-5059 **AUGUST 2004** Prepared for: U.S. ARMY ENVIRONMENTAL CENTER ABERDEEN PROVING GROUND, MD 21010-5401 U.S. ARMY DEVELOPMENTAL TEST COMMAND ABERDEEN PROVING GROUND, MD 21005-5055 DISTRIBUTION UNLIMITED, AUGUST 2004. ## **DISPOSITION INSTRUCTIONS** Destroy this document when no longer needed. Do not return to the originator. The use of trade names in this document does not constitute an official endorsement or approval of the use of such commercial hardware or software. This document may not be cited for purposes of advertisement. | REPORT DOCUMENTATION PAGE | | | | | | OMB No. 0704-0188 | | | | |---|---|--|--|--|--|--|--|--|--| | LEASE DO NO | HETURN YOU | IN FORM TO IT | n is estimated to average 1 hourd reviewing the collection of infiden, to Department of Defenington, VA 22202-4302. Respirington, VA 22202-4302. Respirington to the collection of collectio | r per response, incorrection. Send co
se, Washington He
condents should be
ay a currently valid (| cluding the ti
mments regal
sadquarters S
aware that n
OMB control | me for reviewing instructions, searching existing data sources,
ding this burden estimate or any other aspect of this collection
services, Directorate for Information Operations and Reports
jotwithstanding any other provision of law, no person shall be
number. | | | | | | TE (DD-MM-YY | YY) 2. REPO | ORT TYPE | | | 3. DATES COVERED (From - To) | | | | | | gust 2004 | | Final | | | 5 May and 4 June 2003 | | | | | BLIND GRID | IZED UXO TE
SCORING RI | ECORD NO. 1 | DEMONSTRATION
34 (U.S. ARMY COR
H AND DEVELOPM | PS OF | 5a. CONTRACT NUMBER 5b. GRANT NUMBER | | | | | | | | | | | 5c. PRC | GRAM ELEMENT NUMBER | | | | | 5. AUTHOR(S)
Overbay, Lar
The Standard | ry | nnology Demo | nstration Site Scoring | Committee | | SJECT NUMBER
8-CO-160-UXO-021 | | | | | | | | | | Se. TAS | K NUMBER | | | | | | | | | | 5f. WO | rk unit number | | | | | Commander U.S. Army A ATTN: CST | G ORGANIZATI berdeen Test C E-STC-ATC-S wing Ground, 1 | Center
L-F | ND ADDRESS(ES) | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER
ATC-8744 | | | | | Co mmander
U. S. Army E i | vironmental C | | E(S) AND ADDRESS(ES |) | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | ATTN: SFIM
Aberdeen Pro | 1-AEC-PCT
wing Ground, l | MD 21005-540 | 01 | | 11. SPONSOR/MONITOR'S REPORT NUMBER(S) | | | | | | 12. DISTRIBUT
Distribution u | FION/AVAILABIL
Inlimited. | ITY STATEMEN | т | | | | | | | | 13. SUPPLEME | NTARY NOTES | 77.6 | | | , | | | | | | 14. ABSTRAC | | | | | | | | | | | ERDC) to de
Demonstratio
Demonstratio
Environmenta | tect and discring the Site Blind Grant of Site Scoring al, Security Tec | ninate inert und
rid. The scorin
Committee. O
chnology Certif | exploded ordnance (UZ
g record was coordina
rganizations on the co
lication Program, the S | XO) utilizing
ted by Larry
mmittee inclu
trategic Envi | the APG
Overbay
ide the U
ronmenta | ng Research and Development Center Standardized UXO Technology and by the Standardized UXO Technology S. Army Corps of Engineers, the all Research and Development Program, the my Aberdeen Test Center. | | | | | 15. SUBJECT | TERMS | | | | | | | | | | | | Site, YPG, Sta | ındardized UXO Techi | nology Demo | nstration | Site Program, Blind Grid, EMI | | | | | a. REPORT | ' | N OF:
c. This page | 17. LIMITATION OF ABSTRACT | 18. NUMBER
OF
PAGES | 19a, NA | ME OF RESPONSIBLE PERSON | | | | | Unclassified Unclassified UL | | | | FAUES | 19b. TELEPHONE NUMBER (Include area code) | | | | | Standard Form 298 (Rev. 8/98) Prescribed by ANSI 3td. Z39.18 # **TABLE OF CONTENTS** | | | <u>PAGE</u> | |-----|--|-------------| | | SECTION 1. GENERAL INFORMATION | | | 1.1 | BACKGROUND | 1 | | 1.2 | SCORING OBJECTIVES | 1 | | | 1.2.1 Scoring Methodology | 1 | | | 1.2.2 Scoring Factors | 2 | | 1.3 | STANDARD AND NONSTANDARD INERT ORDNANCE TARGETS | 3 | | | SECTION 2. DEMONSTRATION | | | 2.1 | DEMONSTRATOR INFORMATION | 5 | | 2.1 | 2.1.1 Demonstrator Point of Contact (POC) and Address | 5 | | | 2.1.2 System Description | 5 | | | 2.1.3 Data Processing Description | 6 | | | 2.1.4 Data Submission Format | 7 | | | 2.1.5 Demonstrator Quality Assurance (QA) and Quality Control (QC) | 7 | | | 2.1.6 Additional Records | 7 | | 2.2 | YPG SITE INFORMATION | 8 | | | 2.2.1 Location | 8 | | | 2.2.2 Soil Type | 8
9 | | | 2.2.3 Test Areas | 9 | | | SECTION 3. FIELD DATA | | | 3.1 | DATE OF FIELD ACTIVITIES | 11 | | 3.2 | AREAS TESTED/NUMBER OF HOURS | 11 | | 3.3 | TEST CONDITIONS | 11 | | | 3.3.1 Weather Conditions | 11 | | | 3.3.2 Field Conditions | 11 | | | 3.3.3 Soil Moisture | 11 | | 3.4 | FIELD ACTIVITIES | 12 | | | 3.4.1 Setup/Mobilization | 12 | | | 3.4.2 Calibration | 12 | | | 3.4.3 Downtime Occasions | 12
12 | | | 3.4.5 Demobilization | 12 | | 3.5 | PROCESSING TIME | 13 | | 3.6 | DEMONSTRATOR'S FIELD PERSONNEL | 13 | | 3.7 | DEMONSTRATOR'S FIELD SURVEYING METHOD | 13 | | 3.8 | SUMMARY OF DAILY LOGS | 13 | # **SECTION 4. TECHNICAL PERFORMANCE RESULTS** | | | PAGE | |-----|--|-------| | 4.1 | ROC CURVES USING ALL ORDNANCE CATEGORIES | 15 | | 4.2 | ROC CURVES USING ORDNANCE LARGER THAN 20 MM | 16 | | 4.3 | PERFORMANCE SUMMARIES | 18 | | 4.4 | EFFICIENCY, REJECTION RATES, AND TYPE CLASSIFICATION | 19 | | 4.5 | LOCATION ACCURACY | 19 | | | SECTION 5. ON-SITE LABOR COSTS | | | | SECTION 6. COMPARISON OF RESULTS TO DATE | | | | SECTION 7. APPENDIXES | | | Α | TERMS AND DEFINITIONS | A - 1 | | В | DAILY WEATHER LOGS | B - 1 | | C | SOIL MOISTURE | C - 1 | | D | DAILY ACTIVITY LOGS | D - 1 | | E | REFERENCES | E - 1 | | F | ABBREVIATIONS | F - 1 | | G | DISTRIBUTION LIST | G-1 | ### **SECTION 1. GENERAL INFORMATION** #### 1.1 BACKGROUND Technologies under development for the detection and discrimination of unexploded ordnance (UXO) require testing so that their performance can be characterized. To that end, Standardized Test Sites have been developed at Aberdeen Proving Ground (APG), Maryland and U.S. Army Yuma Proving Ground (YPG), Arizona. These test sites provide a diversity of geology, climate, terrain, and weather as well as diversity in ordnance and clutter. Testing at these sites is independently administered and analyzed by the government for the purposes of characterizing technologies, tracking performance with system development, comparing performance of different systems, and comparing performance in different environments. The Standardized UXO Technology Demonstration Site Program is a multi-agency program spearheaded by the U.S. Army Environmental Center (AEC). The U.S. Army Aberdeen Test Center (ATC) and the U.S. Army Corps of Engineers Engineering Research and Development Center (ERDC) provide
programmatic support. The program is being funded and supported by the Environmental Security Technology Certification Program (ESTCP), the Strategic Environmental Research and Development Program (SERDP) and the Army Environmental Quality Technology Program (EQT). #### 1.2 SCORING OBJECTIVES The objective in the Standardized UXO Technology Demonstration Site Program is to evaluate the detection and discrimination capabilities of a given technology under various field and soil conditions. Inert munitions and clutter items are positioned in various orientations and depths in the ground. The evaluation objectives are as follows: - a. To determine detection and discrimination effectiveness under realistic scenarios that vary targets, geology, clutter, topography, and vegetation. - b. To determine cost, time, and manpower requirements to operate the technology. - c. To determine demonstrator's ability to analyze survey data in a timely manner and provide prioritized "Target Lists" with associated confidence levels. - d. To provide independent site management to enable the collection of high quality, ground-truth, geo-referenced data for post-demonstration analysis. #### 1.2.1 Scoring Methodology a. The scoring of the demonstrator's performance is conducted in two stages. These two stages are termed the RESPONSE STAGE and DISCRIMINATION STAGE. For both stages, the probability of detection (P_d) and the false alarms are reported as receiver-operating characteristic (ROC) curves. False alarms are divided into those anomalies that correspond to emplaced clutter items, measuring the probability of false positive (P_{fp}), and those that do not correspond to any known item, termed background alarms. - b. The RESPONSE STAGE scoring evaluates the ability of the system to detect emplaced targets without regard to ability to discriminate ordnance from other anomalies. For the blind grid RESPONSE STAGE, the demonstrator provides the scoring committee with a target response from each and every grid square along with a noise level below which target responses are deemed insufficient to warrant further investigation. This list is generated with minimal processing and, since a value is provided for every grid square, will include signals both above and below the system noise level. - c. The DISCRIMINATION STAGE evaluates the demonstrator's ability to correctly identify ordnance as such and to reject clutter. For the blind grid DISCRIMINATION STAGE, the demonstrator provides the scoring committee with the output of the algorithms applied in the discrimination-stage processing for each grid square. The values in this list are prioritized based on the demonstrator's determination that a grid square is likely to contain ordnance. Thus, higher output values are indicative of higher confidence that an ordnance item is present at the specified location. For digital signal processing, priority ranking is based on algorithm output. For other discrimination approaches, priority ranking is based on human (subjective) judgment. The demonstrator also specifies the threshold in the prioritized ranking that provides optimum performance, (i.e. that is expected to retain all detected ordnance and rejects the maximum amount of clutter). - d. The demonstrator is also scored on EFFICIENCY and REJECTION RATIO, which measures the effectiveness of the discrimination stage processing. The goal of discrimination is to retain the greatest number of ordnance detections from the anomaly list, while rejecting the maximum number of anomalies arising from non-ordnance items. EFFICIENCY measures the fraction of detected ordnance retained after discrimination, while the REJECTION RATIO measures the fraction of false alarms rejected. Both measures are defined relative to performance at the demonstrator-supplied level below which all responses are considered noise, i.e., the maximum ordnance detectable by the sensor and its accompanying false positive rate or background alarm rate. - e. All scoring factors are generated utilizing the Standardized UXO Probability and Plot Program, version 3.1.1. ## 1.2.2 Scoring Factors Factors to be measured and evaluated as part of this demonstration include: - a. Response Stage ROC curves: - (1) Probability of Detection (P_d^{res}). - (2) Probability of False Positive (P_{fp}^{res}). - (3) Background Alarm Rate (BAR^{res}) or Probability of Background Alarm (P_{BA}^{res}). - b. Discrimination Stage ROC curves: - (1) Probability of Detection (P_d^{disc}) . - (2) Probability of False Positive (P_{fp}^{disc}). - (3) Background Alarm Rate (BAR^{disc}) or Probability of Background Alarm (P_{BA}^{disc}). - c. Metrics: - (1) Efficiency (E). - (2) False Positive Rejection Rate (R_{fp}) . - (3) Background Alarm Rejection Rate (R_{BA}). - d. Other: - (1) Probability of Detection by Size and Depth. - (2) Classification by type (i.e., 20-mm, 40-mm, 105-mm, etc.). - (3) Location accuracy. - (4) Equipment setup, calibration time and corresponding man-hour requirements. - (5) Survey time and corresponding man-hour requirements. - (6) Reacquisition/resurvey time and man-hour requirements (if any). - (7) Downtime due to system malfunctions and maintenance requirements. #### 1.3 STANDARD AND NONSTANDARD INERT ORDNANCE TARGETS The standard and nonstandard ordnance items emplaced in the test areas are listed in Table 1. Standardized targets are members of a set of specific ordnance items that have identical properties to all other items in the set (caliber, configuration, size, weight, aspect ratio, material, filler, magnetic remanence, and nomenclature). Nonstandard targets are ordnance items having properties that differ from those in the set of standardized targets. TABLE 1. INERT ORDNANCE TARGETS | Standard Type | Nonstandard (NS) | |------------------------------|-------------------------| | 20-mm Projectile M55 | 20-mm Projectile M55 | | | 20-mm Projectile M97 | | 40-mm Grenades M385 | 40-mm Grenades M385 | | 40-mm Projectile MKII Bodies | 40-mm Projectile M813 | | BDU-28 Submunition | | | BLU-26 Submunition | | | M42 Submunition | | | 57-mm Projectile APC M86 | | | 60-mm Mortar M49A3 | 60-mm Mortar (JPG) | | | 60-mm Mortar M49 | | 2.75-inch Rocket M230 | 2.75-inch Rocket M230 | | | 2.75-inch Rocket XM229 | | MK 118 ROCKEYE | | | 81-mm Mortar M374 | 81-mm Mortar (JPG) | | | 81-mm Mortar M374 | | 105-mm Heat Rounds M456 | | | 105-mm Projectile M60 | 105-mm Projectile M60 | | 155-mm Projectile M483A1 | 155-mm Projectile M483A | | | 500-lb Bomb | | | M75 Submunition | JPG = Jefferson Proving Ground. ## **SECTION 2. DEMONSTRATION** #### 2.1 DEMONSTRATOR INFORMATION ## 2.1.1 <u>Demonstrator Point of Contact (POC) and Address</u> POC: Mr. Jose Llopis (601) 634-3164 Address: U.S. Army Corps of Engineers Engineering Research and Development Center 3909 Halls Ferry Road Vicksburg, MS 39180-6199 ## 2.1.2 System Description (provided by demonstrator) The GEM-3 system is able to collect multiple channels of complex frequency domain electromagnetic interference (EMI) data over a wide range of audio frequencies (30°Hz to 48°kHz). The system is a wheeled pushcart with a 96-cm sensor head, a mounted electronics console, a user interface, and a real-time kinematic (RTK) Global Positioning System (GPS) (fig. 1). The sensor head consists of three coils. The primary transmitter coil is the outer coil in the sensor head. The receiver coil is the inner coil in the sensor head. The bucking transmitter coil is the middle coil in the sensor head. The current in the bucking coil flows in the opposite direction of the current in the primary transmitter coil. This suppresses the dipole moment on the receiver coil that is directly from the primary transmitter coil. The electronics console contains the multifrequency current waveform generator, the analog-to-digital converter receiver electronics, the digital signal processor, and the power management module. The user interface utilizes a personal digital assistant (PDA). The PDA is used for data logging and allows for real-time control of the system. The PDA also allows for real-time display of the data collected. The RTK GPS will require a base station to be set up at a suitable reference point for radio communication with the mobile unit on the GEM-3 system. The GEM-3 system's acquisition of multifrequency data allows for performing what Geophex Ltd., the developer of the system, calls electromagnetic induction spectroscopy (EMIS) on buried objects. EMIS provides a method to discriminate UXO targets from natural and man-made clutter objects by means of their unique, complex (in-phase and quadrature) frequency responses. Figure 1. Demonstrator's system, GEM-3 pushcart. ## 2.1.3 <u>Data Processing Description (provided by demonstrator)</u> The GEM-3 data acquired at the test site will be processed using a combination of ERDC-developed programs and Geosoft's Oasis Montaj. First, basic data corrections such as background subtraction and time-synchronization between the sensor data and GPS data will be performed. The raw data, after these basic corrections, will be submitted in Geosoft XYZ format. Two Response Stage submissions will be made within 30 days. One will be based on a threshold applied to the total magnitude of the sensor inphase and quadrature response for all frequencies. The second will be based on interactive histogram analysis of the data. Data from each of these detection schemes will be used by the target discrimination algorithm to generate separate Discrimination Stage submissions. The discrimination algorithm compares sensor data collected near each detected anomaly with calibration data acquired over the target types of interest at the beginning of the data collection. One of ERDC's primary objectives for this data acquisition is to obtain high quality data to further our modeling and analysis research. Therefore, ERDC plans to make further data submissions using other detection and
discrimination algorithms on this same dataset, alone and in combination with data from other sensors. ## 2.1.4 Data Submission Format Data were submitted for scoring in accordance with data submission protocols outlined in the Standardized UXO Technology Demonstration Site Handbook. These submitted data are not included in this report in order to protect ground truth information. # 2.1.5 <u>Demonstrator Quality Assurance (QA) and Quality Control (QC) (provided by</u> demonstrator) The operators will perform three levels of quality control (QC) checks: the first day of the project, the beginning of the day, and whenever there is an equipment change (i.e. batteries, data dump, etc.). On the first day of the project, the operators will lay out a 10-meter long line oriented North to South with a ferrite bar at the center. This line will be well marked and used each time we test the instrument and positioning are tested. The operators will test for instrument response over the ferrite bar, as well as conduct a position check and a latency check. The operators will walk the line slowly in two directions and then back the pushcart up until it is centered on the ferrite bar. This will set the location of the ferrite bar as well as the instrument response, which will be referenced every time the operators check the equipment. Each morning the operators will perform functional equipment checks. The operators will visually inspect all equipment for damage. They will then power up the equipment. The operators will perform static and instrument response tests to ensure that the data is stable when the instrument is in a static position over a marked location. These tests will be performed after the instrument has had sufficient time to warm up. Quality assurance (QA) will be the responsibility of the project lead; he will ensure that test data will be inspected and recorded each day using a known target (e.g. ferrite bar) with the GEM-3 sensors, and using a reference position with the RTK GPS. Geo-referenced data sets will be inspected at the end of the day for GEM-3 data quality and navigation integrity (reasonableness criteria). Data analysis will be performed each day. This analysis will include inspection of the data for inconsistencies (bad data and errors) and to verify RTK GPS data show good coverage and limited dropouts. If the data show the sensor or electronics are not taking acceptable data or the RTK GPS dropouts are too numerous/large for data analysis or good coverage, that section will be flagged for a resurvey. ## 2.1.6 Additional Records The following record(s) by this vendor can be accessed via the PDF files at www.uxotestsites.org. ### 2.2 YPG SITE INFORMATION ## 2.2.1 Location YPG is located adjacent to the Colorado River in the Sonoran Desert. The UXO Standardized Test Site is located south of Pole Line Road and east of the Countermine Testing and Training Range. The Open Field range, Calibration Grid, Blind Grid, Mogul area, and Desert Extreme area comprise the 350 by 500-meter general test site area. The open field site is the largest of the test sites and measures approximately 200 by 350 meters. To the east of the open field range are the calibration and blind test grids that measure 30 by 40 meters and 40 by 40 meters, respectively. South of the Open Field is the 135- by 80-meter Mogul area consisting of a sequence of man-made depressions. The Desert Extreme area is located southeast of the open field site and has dimensions of 50 by 100 meters. The Desert Extreme area, covered with desert-type vegetation, is used to test the performance of different sensor platforms in a more severe desert conditions/environment. ## 2.2.2 Soil Type Soil samples were collected at the YPG UXO Standardized Test Site by ERDC to characterize the shallow subsurface (< 3 m). Both surface grab samples and continuous soil borings were acquired. The soils were subjected to several laboratory analyses, including sieve/hydrometer, water content, magnetic susceptibility, dielectric permittivity, X-ray diffraction, and visual description. There are two soil complexes present within the site, Riverbend-Carrizo and Cristobal-Gunsight. The Riverbend-Carrizo complex is comprised of mixed stream alluvium, whereas the Cristobal-Gunsight complex is derived from fan alluvium. The Cristobal-Gunsight complex covers the majority of the site. Most of the soil samples were classified as either a sandy loam or loamy sand, with most samples containing gravel-size particles. All samples had a measured water content less than 7 percent, except for two that contained 11-percent moisture. The majority of soil samples had water content between 1 to 2 percent. Samples containing more than 3 percent were generally deeper than 1 meter. An X-ray diffraction analysis on four soil samples indicated a basic mineralogy of quartz, calcite, mica, feldspar, magnetite, and some clay. The presence of magnetite imparted a moderate magnetic susceptibility, with volume susceptibilities generally greater than 100 by 10-5 SI. For more details concerning the soil properties at the YPG test site, go to www.uxotestsites.org on the web to view the entire soils description report. # 2.2.3 Test Areas A description of the test site areas at YPG is included in Table 2. TABLE 2. TEST SITE AREAS | Area | Description | |------------------|---| | Calibration Grid | Contains the 15 standard ordnance items buried in six positions at various angles and depths to allow demonstrator equipment calibration. | | Blind Grid | Contains 400 grid cells in a 0.16-hectare (0.39-acre) site. The center of each grid cell contains ordnance, clutter, or nothing. | ## **SECTION 3. FIELD DATA** ## 3.1 DATE OF FIELD ACTIVITIES (5 through 8 May 2003) #### 3.2 AREAS TESTED/NUMBER OF HOURS Areas tested and total number of hours operated at each site are summarized in Table 3. TABLE 3. AREAS TESTED AND NUMBER OF HOURS | Area | Number of Hours | |-------------------|-----------------| | Calibration Lanes | 4.75 | | Blind Grid | 3.92 | ## 3.3 TEST CONDITIONS ## 3.3.1 Weather Conditions A YPG weather station located approximately one mile west of the test site was used to record average temperature and precipitation on a half hour basis for each day of operation. The temperatures listed in Table 4 represent the average temperature during field operations from 0700 to 1700 hours while precipitation data represents a daily total amount of rainfall. Hourly weather logs used to generate this summary are provided in Appendix B. TABLE 4. TEMPERATURE/PRECIPITATION DATA SUMMARY | Date, 2003 | Average Temperature, °F | Total Daily Precipitation, in. | |------------|-------------------------|--------------------------------| | 5 May | Not Available | 0.00 | | 6 May | 76.5 | 0.00 | | 7 May | 66.1 | 0.00 | | 8 May | 59.4 | 0.00 | ## 3.3.2 Field Conditions The field conditions remained dry throughout the demonstration. #### 3.3.3 Soil Moisture Three soil probes were placed at various locations within the site to capture soil moisture data: Calibration, Mogul, and Desert Extreme areas. Measurements were collected in percent moisture and were taken twice daily (morning and afternoon) from five different soil depths (1 to 6 in., 6 to 12 in., 12 to 24 in., 24 to 36 in., and 36 to 48 in.) from each probe. Soil moisture logs are included in Appendix C. #### 3.4 FIELD ACTIVITIES ### 3.4.1 Setup/Mobilization These activities included initial mobilization and daily equipment preparation and break down. Initial set up accounted for 6 hours and 15 minutes of demonstration time while surveying the Blind Grid. Overall daily breakdown during this four-day period of the survey took 40 minutes. ## 3.4.2 Calibration A total of 4 hours and 45 minutes was spent in the calibration lanes during the survey of the Blind Grid. Data collection in the calibration lanes accounted for 1 hour and 50 minutes of that time. In addition, 2 hrs and 45 minutes were spent in the Calibration Test Pit during these four days. ## 3.4.3 Downtime Occasions Occasions of downtime are grouped into five categories: equipment/data checks or equipment maintenance, equipment failure and repair, weather, Demonstration Site issues, or breaks/lunch. All downtime is included for the purposes of calculating labor costs (section 5) except for downtime due to Demonstration Site issues. Demonstration Site issues, while noted in the Daily Log, are considered non-chargeable downtime for the purposes of calculating labor costs and are not discussed. Breaks and lunches are not discussed either. - **3.4.3.1** Equipment/data checks, maintenance. A total of 50 minutes was spent checking/downloading data while surveying the Blind Grid. - **3.4.3.2** Equipment failure or repair. No equipment failures occurred while surveying the Blind Grid. - **3.4.3.3 Weather.** No weather delays occurred during the survey. #### 3.4.4 <u>Data Collection</u> ERDC spent 2 hours and 25 minutes collecting data in the Blind Grid. This time excludes break/lunches and downtimes described in paragraph 3.4.3. #### 3.4.5 <u>Demobilization</u> The ERDC survey crew went on to conducted a full demonstration of the site. Therefore, demobilization did not occur until 22 May 2003. On that day, it took the crew 36 minutes to break down and pack up their equipment. #### 3.5 PROCESSING TIME ERDC submitted the raw data from the demonstration activities on the last day of the demonstration, as required. The scoring submittal data was also provided within the required 30-day timeframe. ## 3.6 DEMONSTRATOR'S FIELD PERSONNEL Field Manager: Jose Llopis Field Engineer: Troy Broston, Eric Smith Quality Assurance: Don Yule **GPS Support:** Tom Berry #### 3.7 DEMONSTRATOR'S FIELD SURVEYING METHOD The Calibration Lanes was surveyed in four direction: NS, SN, EW, and WE. Then, repeated in
the SN orientation to check for repeatability. The Blind Grid was surveyed in the exact same method. #### 3.8 SUMMARY OF DAILY LOGS Daily logs capture all field activities during this demonstration and are located in Appendix D. Activities pertinent to this specific demonstration are indicated in highlighted text. ## SECTION 4. TECHNICAL PERFORMANCE RESULTS ## 4.1 ROC CURVES USING ALL ORDNANCE CATEGORIES Figure 2 shows the probability of detection for the response stage (P_d^{res}) and the discrimination stage (P_d^{disc}) versus their respective probability of false positive. Figure 3 shows both probabilities plotted against their respective probability of background alarm. Both figures use horizontal lines to illustrate the performance of the demonstrator at two demonstrator-specified points: at the system noise level for the response stage, representing the point below which targets are not considered detectable, and at the demonstrator's recommended threshold level for the discrimination stage, defining the subset of targets the demonstrator would recommend digging based on discrimination. Note that all points have been rounded to protect the ground truth. Figure 2. GEM-3 blind grid probability of detection for response and discrimination stages versus their respective probability of false positive over all ordnance categories combined. Figure 3. GEM-3 blind grid probability of detection for response and discrimination stages versus their respective probability of background alarm over all ordnance categories combined. ## 4.2 ROC CURVES USING ORDNANCE LARGER THAN 20 MM Figure 4 shows the probability of detection for the response stage (P_d^{res}) and the discrimination stage (P_d^{disc}) versus their respective probability of false positive when only targets larger than 20 mm are scored. Figure 5 shows both probabilities plotted against their respective probability of background alarm. Both figures use horizontal lines to illustrate the performance of the demonstrator at two demonstrator-specified points: at the system noise level for the response stage, representing the point below which targets are not considered detectable, and at the demonstrator's recommended threshold level for the discrimination stage, defining the subset of targets the demonstrator would recommend digging based on discrimination. Note that all points have been rounded to protect the ground truth. Figure 4. GEM-3 blind grid probability of detection for response and discrimination stages versus their respective probability of false positive for all ordnance larger than 20 mm. Figure 5. GEM-3 blind grid probability of detection for response and discrimination stages versus their respective probabilities of background alarm for all ordnance larger than 20 mm. #### 4.3 PERFORMANCE SUMMARIES Results for the Blind Grid test, broken out by size, depth and nonstandard ordnance, are presented in Table 5. (For cost results, see section 5.) Results by size and depth include both standard and nonstandard ordnance. The results by size show how well the demonstrator did at detecting/discriminating ordnance of a certain caliber range. (see app A for size definitions). The results are relative to the number of ordnances emplaced. Depth is measured from the closest point of anomaly to the ground surface. The RESPONSE STAGE results are derived from the list of anomalies above the demonstrator-provided noise level. The results for the DISCRIMINATION STAGE are derived from the demonstrator's recommended threshold for optimizing UXO field cleanup by minimizing false digs and maximizing ordnance recovery. The lower 90-percent confidence limit on probability of detection and probability of false positive was calculated assuming that the number of detections and false positives are binomially distributed random variables. All results in Table 6 have been rounded to protect the ground truth. However, lower confidence limits were calculated using actual results. TABLE 5. SUMMARY OF BLIND GRID RESULTS | | By Size | | By Depth, m | | | | | | | |------------------------------|---------|----------|--------------|-------|--------|-------|-------|-----------|------| | Metric | Overall | Standard | Nonstandard | Small | Medium | Large | < 0.3 | 0.3 to <1 | >= 1 | | | | | RESPONSE S | TAGE | | | | | | | P_d | 0.45 | 0.45 | 0.50 | 0.30 | 0.50 | 0.80 | 0.50 | 0.50 | 0.00 | | P _d Low 90% Conf | 0.38 | 0.34 | 0.35 | 0.20 | 0.37 | 0.58 | 0.40 | 0.35 | 0.00 | | P_{fp} | 0.80 | - | - | - | - | - | 0.85 | 0.65 | 0.00 | | P _{fp} Low 90% Conf | 0.74 | - | _ | - | - | - | 0.79 | 0.50 | - | | P _{ba} | 0.05 | - | - | - | - | - | - | - | - | | | | DI | SCRIMINATIO | N STA | GE | | | | | | P_d | 0.45 | 0.40 | 0.50 | 0.25 | 0.50 | 0.80 | 0.45 | 0.50 | 0.00 | | P _d Low 90% Conf | 0.35 | 0.30 | 0.35 | 0.15 | 0.37 | 0.58 | 0.36 | 0.35 | 0.00 | | P_{fp} | 0.75 | - | - | - | - | - | 0.80 | 0.55 | 0.00 | | P _{fp} Low 90% Conf | 0.68 | - | - | - | - | - | 0.72 | 0.43 | - | | P _{ba} | 0.00 | - | - | - | - | - | - | - | - | Response Stage Noise Level: 50 Recommended Discrimination Stage Threshold: 70 Note: The response stage noise level and recommended discrimination stage threshold values are provided by the demonstrator. ## 4.4 EFFICIENCY, REJECTION RATES, AND TYPE CLASSIFICATION Efficiency and rejection rates are calculated to quantify the discrimination ability at specific points of interest on the ROC curve: (1) at the point where no decrease in P_d is suffered (i.e., the efficiency is by definition equal to one) and (2) at the operator selected threshold. These values are reported in Table 6. TABLE 6. EFFICIENCY AND REJECTION RATES | | Efficiency (E) | False Positive
Rejection Rate | Background Alarm
Rejection Rate | |--------------------|----------------|----------------------------------|------------------------------------| | At Operating Point | 0.94 | 0.08 | 0.50 | | With No Loss of Pd | 1.00 | 0.00 | 0.17 | At the demonstrator's recommended setting, the ordnance items that were detected and correctly discriminated were further scored on whether their correct type could be identified (table 8). Correct type examples include "20-mm projectile, 105-mm HEAT Projectile, and 2.75-inch Rocket". A list of the standard type declaration required for each ordnance item was provided to demonstrators prior to testing. For example, the standard type for the three example items are 20mmP, 105H, and 2.75in, respectively. TABLE 7. CORRECT TYPE CLASSIFICATION OF TARGETS CORRECTLY DISCRIMINATED AS UXO | Size | % Correct | |---------|-----------| | Small | 0.0 | | Medium | 0.0 | | Large | 0.0 | | Overall | 0.0 | Note: The demonstrator did not attempt to provide type classification. #### 4.5 LOCATION ACCURACY The mean location error and standard deviations appear in Table 8. These calculations are based on average missed depth for ordnance correctly identified in the discrimination stage. Depths are measured from the closest point of the ordnance to the surface. For the Blind Grid, only depth errors are calculated, since (X, Y) positions are known to be the centers of each grid square. # TABLE 8. MEAN LOCATION ERROR AND STANDARD DEVIATION (M) | | Mean | Standard Deviation | |-------|------|--------------------| | Depth | 0.00 | 0.28 | ## **SECTION 5. ON-SITE LABOR COSTS** A standardized estimate for labor costs associated with this effort was calculated as follows: the first person at the test site was designated "supervisor", the second person was designated "data analyst", and the third and following personnel were considered "field support". Standardized hourly labor rates were charged by title: supervisor at \$95.00/hour, data analyst at \$57.00/hour, and field support at \$28.50/hour. Government representatives monitored on-site activity. All on-site activities were grouped into one of ten categories: initial setup/mobilization, daily setup/stop, calibration, collecting data, downtime due to break/lunch, downtime due to equipment failure, downtime due to equipment/data checks or maintenance, downtime due to weather, downtime due to demonstration site issue, or demobilization. See Appendix D for the daily activity log. See section 3.4 for a summary of field activities. The standardized cost estimate associated with the labor needed to perform the field activities is presented in Table 9. Note that calibration time includes time spent in the Calibration Lanes as well as field calibrations. "Site survey time" includes daily setup/stop time, collecting data, breaks/lunch, downtime due to equipment/data checks or maintenance, downtime due to failure, and downtime due to weather. TABLE 9. ON-SITE LABOR COSTS | | No. People | Hourly Wage | Hours | Cost | |---------------|------------|-----------------------|-------|------------| | | | Initial Setup | | | | Supervisor | 1 | \$95.00 | 6.25 | \$593.75 | | Data Analyst | 1 | 57.00 | 6.25 | \$356.25 | | Field Support | 3 | 28.50 | 6.25 | \$534.38 | | SubTotal | | | | \$1,484.38 | | | Calibrat | ion (Including Test P | Pit) | | | Supervisor | 1 | \$95.00 | 7.50 | \$712.50 | | Data Analyst | 1 | 57.00 | 7.50 | \$427.50 | | Field Support | 3 | 28.50 | 7.50 | \$641.25 | | SubTotal | | | | \$1,781.25 | | | | Site Survey | | | | Supervisor | 1 | \$95.00 | 3.75 | \$356.25 | | Data Analyst | 1 | 57.00 | 3.75 | \$213.75 | | Field Support | 3 | 28.50 | 3.75 | \$320.63 | | SubTotal | | | | \$890.63 | See notes at end of table. TABLE 9 (CONT'D) | | No. People | Hourly Wage | Hours | Cost | |---------------|------------|----------------|-------|------------| | | | Demobilization | | | | Supervisor | 1 | \$95.00 | 0.60 | \$57.00 | | Data Analyst | 1 | 57.00 | 0.60 | \$34.20 | | Field Support | 3 | 28.50 | 0.60 | \$51.30 | | Subtotal | | | - | \$142.50 | | Total | | | | \$4,298.76 | Notes: Calibration time includes time spent in the Calibration Lanes as well as calibration before each data run. Site Survey time includes daily
setup/stop time, collecting data, breaks/lunch, downtime due to system maintenance, failure, and weather. # SECTION 6. COMPARISON OF RESULTS TO DATE No comparisons to date. ## **SECTION 7. APPENDIXES** #### APPENDIX A. TERMS AND DEFINITIONS #### **GENERAL DEFINITIONS** Anomaly: Location of a system response deemed to warrant further investigation by the demonstrator for consideration as an emplaced ordnance item. Detection: An anomaly location that is within R_{halo} of an emplaced ordnance item. Emplaced Ordnance: An ordnance item buried by the government at a specified location in the test site. Emplaced Clutter: A clutter item (i.e., non-ordnance item) buried by the government at a specified location in the test site. R_{halo} : A pre-determined radius about the periphery of an emplaced item (clutter or ordnance) within which a location identified by the demonstrator as being of interest is considered to be a response from that item. If multiple declarations lie within R_{halo} of any item (clutter or ordnance), the declaration with the highest signal output within the R_{halo} will be utilized. For the purpose of this program, a circular halo 0.5 meters in radius will be placed around the center of the object for all clutter and ordnance items less than 0.6 meters in length. When ordnance items are longer than 0.6 meters, the halo becomes an ellipse where the minor axis remains 1 meter and the major axis is equal to the length of the ordnance plus 1 meter. Small Ordnance: Caliber of ordnance less than or equal to 40 mm (includes 20-mm projectile, 40-mm projectile, submunitions BLU-26, BLU-63, and M42). Medium Ordnance: Caliber of ordnance greater than 40 mm and less than or equal to 81 mm (includes 57-mm projectile, 60-mm mortar, 2.75 in. Rocket, MK118 Rockeye, 81-mm mortar). Large Ordnance: Caliber of ordnance greater than 81 mm (includes 105-mm HEAT, 105-mm projectile, 155-mm projectile, 500-pound bomb). Shallow: Items buried less than 0.3 meter below ground surface. Medium: Items buried greater than or equal to 0.3 meter and less than 1 meter below ground surface. Deep: Items buried greater than or equal to 1 meter below ground surface. Response Stage Noise Level: The level that represents the point below which anomalies are not considered detectable. Demonstrators are required to provide the recommended noise level for the Blind Grid test area. Discrimination Stage Threshold: The demonstrator selected threshold level that they believe provides optimum performance of the system by retaining all detectable ordnance and rejecting the maximum amount of clutter. This level defines the subset of anomalies the demonstrator would recommend digging based on discrimination. Binomially Distributed Random Variable: A random variable of the type which has only two possible outcomes, say success and failure, is repeated for n independent trials with the probability p of success and the probability 1-p of failure being the same for each trial. The number of successes x observed in the n trials is an estimate of p and is considered to be a binomially distributed random variable. #### RESPONSE AND DISCRIMINATION STAGE DATA The scoring of the demonstrator's performance is conducted in two stages. These two stages are termed the RESPONSE STAGE and DISCRIMINATION STAGE. For both stages, the probability of detection (P_d) and the false alarms are reported as receiver operating characteristic (ROC) curves. False alarms are divided into those anomalies that correspond to emplaced clutter items, measuring the probability of false positive (P_{fp}) and those that do not correspond to any known item, termed background alarms. The RESPONSE STAGE scoring evaluates the ability of the system to detect emplaced targets without regard to ability to discriminate ordnance from other anomalies. For the RESPONSE STAGE, the demonstrator provides the scoring committee with the location and signal strength of all anomalies that the demonstrator has deemed sufficient to warrant further investigation and/or processing as potential emplaced ordnance items. This list is generated with minimal processing (e.g., this list will include all signals above the system noise threshold). As such, it represents the most inclusive list of anomalies. The DISCRIMINATION STAGE evaluates the demonstrator's ability to correctly identify ordnance as such, and to reject clutter. For the same locations as in the RESPONSE STAGE anomaly list, the DISCRIMINATION STAGE list contains the output of the algorithms applied in the discrimination-stage processing. This list is prioritized based on the demonstrator's determination that an anomaly location is likely to contain ordnance. Thus, higher output values are indicative of higher confidence that an ordnance item is present at the specified location. For electronic signal processing, priority ranking is based on algorithm output. For other systems, priority ranking is based on human judgment. The demonstrator also selects the threshold that the demonstrator believes will provide "optimum" system performance, (i.e., that retains all the detected ordnance and rejects the maximum amount of clutter). Note: The two lists provided by the demonstrator contain identical numbers of potential target locations. They differ only in the priority ranking of the declarations. #### **RESPONSE STAGE DEFINITIONS** Response Stage Probability of Detection (P_d^{res}) : $P_d^{res} = (No. of response-stage detections)/(No. of emplaced ordnance in the test site).$ Response Stage False Positive (fp^{res}): An anomaly location that is within R_{halo} of an emplaced clutter item. Response Stage Probability of False Positive (P_{fp}^{res}): $P_{fp}^{res} = (No. of response-stage false positives)/(No. of emplaced clutter items).$ Response Stage Background Alarm (ba^{res}): An anomaly in a blind grid cell that contains neither emplaced ordnance nor an emplaced clutter item. An anomaly location in the open field or scenarios that is outside R_{halo} of any emplaced ordnance or emplaced clutter item. Response Stage Probability of Background Alarm (P_{ba}^{res}): Blind Grid only: $P_{ba}^{res} = (No. of response-stage background alarms)/(No. of empty grid locations).$ Response Stage Background Alarm Rate (BAR^{res}): Open Field only: BAR^{res} = (No. of response-stage background alarms)/(arbitrary constant). Note that the quantities P_d^{res} , P_{fp}^{res} , P_{ba}^{res} , and BAR^{res} are functions of t^{res} , the threshold applied to the response-stage signal strength. These quantities can therefore be written as $P_d^{res}(t^{res})$, $P_{fo}^{res}(t^{res})$, $P_{ba}^{res}(t^{res})$, and BAR^{res}(t^{res}). #### **DISCRIMINATION STAGE DEFINITIONS** Discrimination: The application of a signal processing algorithm or human judgment to response-stage data that discriminates ordnance from clutter. Discrimination should identify anomalies that the demonstrator has high confidence correspond to ordnance, as well as those that the demonstrator has high confidence correspond to nonordnance or background returns. The former should be ranked with highest priority and the latter with lowest. Discrimination Stage Probability of Detection (P_d^{disc}) : $P_d^{disc} = (No. of discrimination-stage detections)/(No. of emplaced ordnance in the test site).$ Discrimination Stage False Positive (fp^{disc}): An anomaly location that is within R_{halo} of an emplaced clutter item. Discrimination Stage Probability of False Positive (P_{fp}^{disc}): P_{fp}^{disc} = (No. of discrimination stage false positives)/(No. of emplaced clutter items). Discrimination Stage Background Alarm (ba^{disc}): An anomaly in a blind grid cell that contains neither emplaced ordnance nor an emplaced clutter item. An anomaly location in the open field or scenarios that is outside R_{halo} of any emplaced ordnance or emplaced clutter item. Discrimination Stage Probability of Background Alarm (P_{ba}^{disc}): P_{ba}^{disc} = (No. of discrimination-stage background alarms)/(No. of empty grid locations). Discrimination Stage Background Alarm Rate (BAR^{disc}): BAR^{disc} = (No. of discrimination-stage background alarms)/(arbitrary constant). Note that the quantities P_d^{disc} , P_{fp}^{disc} , P_{ba}^{disc} , and BAR^{disc} are functions of t^{disc} , the threshold applied to the discrimination-stage signal strength. These quantities can therefore be written as $P_d^{disc}(t^{disc})$, $P_{fp}^{disc}(t^{disc})$, $P_{ba}^{disc}(t^{disc})$, and $BAR^{disc}(t^{disc})$. ## RECEIVER-OPERATING CHARACERISTIC (ROC) CURVES ROC curves at both the response and discrimination stages can be constructed based on the above definitions. The ROC curves plot the relationship between P_d versus P_{fp} and P_d versus BAR or P_{ba} as the threshold applied to the signal strength is varied from its minimum (t_{min}) to its maximum (t_{max}) value. Figure A-1 shows how P_d versus P_{fp} and P_d versus BAR are combined into ROC curves. Note that the "res" and "disc" superscripts have been suppressed from all the variables for clarity. Figure A-1. ROC curves for open field testing. Each curve applies to both the response and discrimination stages. ¹Strictly speaking, ROC curves plot the P_d versus P_{ba} over a pre-determined and fixed number of detection opportunities (some of the opportunities are located over ordnance and others are located over clutter or blank spots). In an open field scenario, each system suppresses its signal strength reports until some bare-minimum signal response is received by the system. Consequently, the open field ROC curves do not have information from low signal-output locations, and, furthermore, different contractors report their signals over a different set of locations on the ground. These ROC curves are thus not true to the strict definition of ROC curves as defined in textbooks on
detection theory. Note, however, that the ROC curves obtained in the Blind Grid test sites are true ROC curves. ### METRICS TO CHARACTERIZE THE DISCRIMINATION STAGE The demonstrator is also scored on efficiency and rejection ratio, which measure the effectiveness of the discrimination stage processing. The goal of discrimination is to retain the greatest number of ordnance detections from the anomaly list, while rejecting the maximum number of anomalies arising from nonordnance items. The efficiency measures the amount of detected ordnance retained by the discrimination, while the rejection ratio measures the fraction of false alarms rejected. Both measures are defined relative to the entire response list, i.e., the maximum ordnance detectable by the sensor and its accompanying false positive rate or background alarm rate. Efficiency (E): $E = P_d^{disc}(t^{disc})/P_d^{res}(t_{min}^{res})$; Measures (at a threshold of interest), the degree to which the maximum theoretical detection performance of the sensor system (as determined by the response stage tmin) is preserved after application of discrimination techniques. Efficiency is a number between 0 and 1. An efficiency of 1 implies that all of the ordnance initially detected in the response stage was retained at the specified threshold in the discrimination stage, t^{disc} . False Positive Rejection Rate (R_{fp}) : $R_{fp} = 1 - [P_{fp}^{disc}(t^{disc})/P_{fp}^{res}(t_{min}^{res})]$; Measures (at a threshold of interest), the degree to which the sensor system's false positive performance is improved over the maximum false positive performance (as determined by the response stage tmin). The rejection rate is a number between 0 and 1. A rejection rate of 1 implies that all emplaced clutter initially detected in the response stage were correctly rejected at the specified threshold in the discrimination stage. Background Alarm Rejection Rate (Rba): Blind Grid: $$R_{ba} = 1 - [P_{ba}^{disc}(t^{disc})/P_{ba}^{res}(t_{min}^{res})].$$ Open Field: $R_{ba} = 1 - [BAR^{disc}(t^{disc})/BAR^{res}(t_{min}^{res})].$ Measures the degree to which the discrimination stage correctly rejects background alarms initially detected in the response stage. The rejection rate is a number between 0 and 1. A rejection rate of 1 implies that all background alarms initially detected in the response stage were rejected at the specified threshold in the discrimination stage. ## CHI-SQUARE COMPARISON EXPLANATION: The Chi-square test for differences in probabilities (or 2 x 2 contingency table) is used to analyze two samples drawn from two different populations to see if both populations have the same or different proportions of elements in a certain category. More specifically, two random samples are drawn, one from each population, to test the null hypothesis that the probability of event A (some specified event) is the same for both populations (ref 3). A 2 x 2 contingency table is used in the Standardized UXO Technology Demonstration Site Program to determine if there is reason to believe that the proportion of ordnance correctly detected/discriminated by demonstrator X's system is significantly degraded by the more challenging terrain feature introduced. The test statistic of the 2 x 2 contingency table is the Chi-square distribution with one degree of freedom. Since an association between the more challenging terrain feature and relatively degraded performance is sought, a one-sided test is performed. A significance level of 0.05 is chosen which sets a critical decision limit of 2.71 from the Chi-square distribution with one degree of freedom. It is a critical decision limit because if the test statistic calculated from the data exceeds this value, the two proportions tested will be considered significantly different. If the test statistic calculated from the data is less than this value, the two proportions tested will be considered not significantly different. An exception must be applied when either a 0 or 100 percent success rate occurs in the sample data. The Chi-square test cannot be used in these instances. Instead, Fischer's test is used and the critical decision limit for one-sided tests is the chosen significance level, which in this case is 0.05. With Fischer's test, if the test statistic is less than the critical value, the proportions are considered to be significantly different. Standardized UXO Technology Demonstration Site examples, where blind grid results are compared to those from the open field and open field results are compared to those from one of the scenarios, follow. It should be noted that a significant result does not prove a cause and effect relationship exists between the two populations of interest; however, it does serve as a tool to indicate that one data set has experienced a degradation in system performance at a large enough level than can be accounted for merely by chance or random variation. Note also that a result that is not significant indicates that there is not enough evidence to declare that anything more than chance or random variation within the same population is at work between the two data sets being compared. Demonstrator X achieves the following overall results after surveying each of the three progressively more difficult areas using the same system (results indicate the number of ordnance detected divided by the number of ordnance emplaced): | Blind Grid | Open Field | Moguls | |----------------------------------|------------|-------------| | $P_d^{\text{res}} 100/100 = 1.0$ | 8/10 = .80 | 20/33 = .61 | | $P_d^{disc} 80/100 = 0.80$ | 6/10 = .60 | 8/33 = .24 | P_d res: BLIND GRID versus OPEN FIELD. Using the example data above to compare probabilities of detection in the response stage, all 100 ordnance out of 100 emplaced ordnance items were detected in the blind grid while 8 ordnance out of 10 emplaced were detected in the open field. Fischer's test must be used since a 100 percent success rate occurs in the data. Fischer's test uses the four input values to calculate a test statistic of 0.0075 that is compared against the critical value of 0.05. Since the test statistic is less than the critical value, the smaller response stage detection rate (0.80) is considered to be significantly less at the 0.05 level of significance. While a significant result does not prove a cause and effect relationship exists between the change in survey area and degradation in performance, it does indicate that the detection ability of demonstrator X's system seems to have been degraded in the open field relative to results from the blind grid using the same system. - P_d^{disc}: BLIND GRID versus OPEN FIELD. Using the example data above to compare probabilities of detection in the discrimination stage, 80 out of 100 emplaced ordnance items were correctly discriminated as ordnance in blind grid testing while 6 ordnance out of 10 emplaced were correctly discriminated as such in open field-testing. Those four values are used to calculate a test statistic of 1.12. Since the test statistic is less than the critical value of 2.71, the two discrimination stage detection rates are considered to be not significantly different at the 0.05 level of significance. - P_d^{res}: OPEN FIELD versus MOGULS. Using the example data above to compare probabilities of detection in the response stage, 8 out of 10 and 20 out of 33 are used to calculate a test statistic of 0.56. Since the test statistic is less than the critical value of 2.71, the two response stage detection rates are considered to be not significantly different at the 0.05 level of significance. - P_d^{disc}: OPEN FIELD versus MOGULS. Using the example data above to compare probabilities of detection in the discrimination stage, 6 out of 10 and 8 out of 33 are used to calculate a test statistic of 2.98. Since the test statistic is greater than the critical value of 2.71, the smaller discrimination stage detection rate is considered to be significantly less at the 0.05 level of significance. While a significant result does not prove a cause and effect relationship exists between the change in survey area and degradation in performance, it does indicate that the ability of demonstrator X to correctly discriminate seems to have been degraded by the mogul terrain relative to results from the flat open field using the same system. # APPENDIX B. DAILY WEATHER LOGS TABLE B-1. WEATHER LOG | Weather Data from Yuma Proving Ground | | | | | | |---------------------------------------|-------------|------|-----|----------------|--| | | Average | | | | | | | Time, | | RH. | Precipitation, | | | Date | EDST | •F | % ´ | in. | | | 5/7/2003 | | 66.1 | 33 | 0.00 | | | 5/7/2003 | | 64.8 | 35 | 0.00 | | | 5/7/2003 | | 63.2 | 36 | 0.00 | | | 5/7/2003 | | 62.0 | 37 | 0.00 | | | 5/7/2003 | | 61.2 | 37 | 0.00 | | | 5/7/2003 | | 60.2 | 38 | 0.00 | | | 5/7/2003 | 07:00 | 62.1 | 37 | 0.00 | | | 5/7/2003 | 08:00 | 63.4 | 38 | 0.00 | | | 5/7/2003 | 09:00 | 66.0 | 36 | 0.00 | | | 5/7/2003 | 10:00 | 69.2 | 33 | 0.00 | | | 5/7/2003 | 11:00 | 72.1 | 30 | 0.00 | | | 5/7/2003 | 12:00 | 74.6 | 26 | 0.00 | | | 5/7/2003 | 13:00 | 76.5 | 25 | 0.00 | | | 5/7/2003 | 14:00 | 77.4 | 24 | 0.00 | | | 5/7/2003 | 15:00 | 77.4 | 23 | 0.00 | | | 5/7/2003 | 16:00 | 77.9 | 23 | 0.00 | | | 5/7/2003 | 17:00 | 76.6 | 25 | 0.00 | | | 5/7/2003 | 18:00 | 74.7 | 26 | 0.00 | | | 5/7/2003 | 19:00 | 71.8 | 33 | 0.00 | | | 5/7/2003 | 20:00 | 69.5 | 36 | 0.00 | | | 5/7/2003 | 21:00 | 67.8 | 40 | 0.00 | | | 5/7/2003 | 22:00 | 65.8 | 45 | 0.00 | | | 5/7/2003 | 23:00 | 64.9 | 46 | 0.00 | | | 5/7/2003 | 24:00 | 63.8 | 47 | 0.00 | | | 5/8/2003 | 01:00 | 62.6 | 47 | 0.00 | | | 5/8/2003 | 02:00 | 61.8 | 45 | 0.00 | | | | 03:00 | 59.7 | 45 | 0.00 | | | 5/8/2003 | 04:00 | 58.0 | 48 | 0.00 | | | 5/8/2003 | 05:00 | 56.8 | 53 | 0.00 | | | | 06:00 | 55.5 | 56 | 0.00 | | | 5/8/2003 | | 57.5 | 53 | 0.00 | | | | 08:00 | 60.5 | 47 | 0.00 | | | 5/8/2003 | 09:00 | 65.1 | 40 |
0.00 | | | 5/8/2003 | 10:00 | 67.3 | 36 | 0.00 | | | 5/8/2003 | 11:00 | 71.1 | 30 | 0.00 | | | 5/8/2003 | 12:00 | 72.9 | 29 | 0.00 | | | 5/8/2003 | 13:00 | 74.4 | 27 | 0.00 | | | 5/8/2003 | 14:00 | 76.4 | 24 | 0.00 | | | 5/8/2003 | 15:00 | 77.2 | 23 | 0.00 | | | 5/8/2003 | 16:00 | 78.1 | 22 | 0.00 | | | 5/8/2003 | 17:00 | 77.3 | 24 | 0.00 | | | 5/8/2003 | 18:00 | 76.2 | 22 | 0.00 | | | 5/8/2003 | 19:00 | 73.5 | 22 | 0.00 | | | 2/0/2003 | 17.00 | 13.3 | عد | 0.00 | | TABLE B-1 (CONT'D) | Weat | ner Dat | a from Yuma P | rovii | ng Ground | |------------|-------------|---------------|-------|----------------| | | | Average | | | | | Time, | | RH, | Precipitation, | | Date | EDST | °F | % | in. | | 5/8/2003 | 20:00 | 69.5 | 29 | 0.00 | | 5/8/2003 | 21:00 | 67.3 | 28 | 0.00 | | 5/8/2003 | 22:00 | 64.5 | 32 | 0.00 | | 5/8/2003 | 23:00 | 62.8 | 32 | 0.00 | | 5/8/2003 | 24:00 | 60.8 | 38 | 0.00 | | 5/9/2003 | 01:00 | 58.6 | 43 | 0.00 | | 5/9/2003 | 02:00 | 57.9 | 45 | 0.00 | | 5/9/2003 | 03:00 | 56.1 | 49 | 0.00 | | 5/9/2003 | 04:00 | 54.6 | 52 | 0.00 | | 5/9/2003 | 05:00 | 55.1 | 52 | 0.00 | | 5/9/2003 | 06:00 | 55.0 | 51 | 0.00 | | 5/9/2003 | 07:00 | 56.7 | 49 | 0.00 | | 5/9/2003 | 08:00 | 59.7 | 45 | 0.00 | | 5/9/2003 | 09:00 | 62.9 | 39 | 0.00 | | 5/9/2003 | 10:00 | 65.8 | 33 | 0.00 | | 5/9/2003 | 11:00 | 67.7 | 29 | 0.00 | | 5/9/2003 | 12:00 | 69.8 | 26 | 0.00 | | 5/9/2003 | 13:00 | 71.4 | 22 | 0.00 | | 5/9/2003 | 14:00 | 72.2 | 17 | 0.00 | | 5/9/2003 | 15:00 | 73.0 | 18 | 0.00 | | 5/9/2003 | 16:00 | 75.0 | 16 | 0.00 | | 5/9/2003 | 17:00 | 76.0 | 14 | 0.00 | | 5/9/2003 | 18:00 | 75.8 | 12 | 0.00 | | 5/9/2003 | 19:00 | 73.5 | 20 | 0.00 | | 5/9/2003 | 20:00 | 71.4 | 20 | 0.00 | | 5/9/2003 | 21:00 | 68.5 | 22 | 0.00 | | 5/9/2003 | 22:00 | 66.4 | 24 | 0.00 | | 5/9/2003 | 23:00 | 65.9 | 23 | 0.00 | | 5/9/2003 | 24:00 | 63.4 | 27 | 0.00 | | 5/10/2003 | 01:00 | 60.5 | 34 | 0.00 | | 5/10/2003 | 02:00 | 59.6 | 39 | 0.00 | | 5/10/2003 | 03:00 | 56.9 | 42 | 0.00 | | 5/10/2003 | 04:00 | 54.6 | 44 | 0.00 | | 5/10/2003 | | 53.2 | 43 | 0.00 | | 5/10/2003 | | 51.0 | 44 | 0.00 | | 5/10/2003 | | 58.1 | 32 | 0.00 | | 5/10/2003 | 08:00 | 64.8 | 31 | 0.00 | | 5/10/2003 | 09:00 | 68.4 | 25 | 0.00 | | 5/10/2003 | 10:00 | 72.5 | 20 | 0.00 | | 5/10/2003 | 11:00 | 76.3 | 15 | 0.00 | | 5/10/2003 | 12:00 | 77.8 | 12 | 0.00 | | 5/10/2003 | 13:00 | 79.8 | 13 | 0.00 | | 5/10/2003 | 14:00 | 81.7 | 12 | 0.00 | | 5/10/2003 | 15:00 | 81.8 | 12 | 0.00 | | 5/10/2003 | 16:00 | 83.2 | 10 | 0.00 | | -, -0.2000 | 10.00 | | | 0.00 | TABLE B-1 (CONT'D) | Weat | Weather Data from Yuma Proving Ground | | | | | |-----------|---------------------------------------|--------------------|----|----------------|--| | Average | | | | | | | . | Time, | Temperature,
°F | | Precipitation, | | | Date | EDST | | 96 | in.
0.00 | | | 5/10/2003 | | 83.3 | 10 | | | | 5/10/2003 | | 82.7 | 10 | 0.00 | | | 5/10/2003 | | 81.6 | 10 | 0.00 | | | 5/10/2003 | | 78.1 | 13 | 0.00 | | | 5/10/2003 | | 75.4 | 15 | 0.00 | | | 5/10/2003 | | 72.8 | 15 | 0.00 | | | 5/10/2003 | | 68.9 | 18 | 0.00 | | | 5/10/2003 | | 66.1 | 19 | 0.00 | | | 5/12/2003 | | 71.2 | 21 | 0.00 | | | 5/12/2003 | | 69.7 | 21 | 0.00 | | | 5/12/2003 | | 67.2 | 23 | 0.00 | | | 5/12/2003 | | 63.2 | 24 | 0.00 | | | 5/12/2003 | | 63.4 | 25 | 0.00 | | | 5/12/2003 | | 61.7 | 26 | 0.00 | | | 5/12/2003 | | 65.9 | 21 | 0.00 | | | 5/12/2003 | | 74.7 | 15 | 0.00 | | | 5/12/2003 | | 81.7 | 14 | 0.00 | | | 5/12/2003 | | 86.5 | 12 | 0.00 | | | 5/12/2003 | | 89.3 | 10 | 0.00 | | | 5/12/2003 | 12:00 | 90.8 | 11 | 0.00 | | | 5/12/2003 | | 93.0 | 8 | 0.00 | | | 5/12/2003 | | 94.3 | 8 | 0.00 | | | 5/12/2003 | 15:00 | 95.7 | 8 | 0.00 | | | 5/12/2003 | 16:00 | 95.0 | 8 | 0.00 | | | 5/12/2003 | | 94.7 | 9 | 0.00 | | | 5/12/2003 | 18:00 | 94.7 | 9 | 0.00 | | | 5/12/2003 | | 92.2 | 9 | 0.00 | | | 5/12/2003 | 20:00 | 89.5 | 9 | 0.00 | | | 5/12/2003 | 21:00 | 85.3 | 10 | 0.00 | | | 5/12/2003 | 22:00 | 83.4 | 16 | 0.00 | | | 5/12/2003 | 23:00 | 80.4 | 17 | 0.00 | | | 5/12/2003 | 24:00 | 79.1 | 19 | 0.00 | | | 5/14/2003 | 01:00 | 76.0 | 21 | 0.00 | | | 5/14/2003 | 02:00 | 74.1 | 21 | 0.00 | | | 5/14/2003 | 03:00 | 72.4 | 22 | 0.00 | | | 5/14/2003 | | 73.2 | 21 | 0.00 | | | 5/14/2003 | 05:00 | 71.8 | 21 | 0.00 | | | 5/14/2003 | 06:00 | 73.4 | 18 | 0.00 | | | 5/14/2003 | 07:00 | 73.2 | 19 | 0.00 | | | 5/14/2003 | 08:00 | 77.0 | 15 | 0.00 | | | 5/14/2003 | 09:00 | 82.6 | 13 | 0.00 | | | 5/14/2003 | 10:00 | 85.0 | 12 | 0.00 | | | 5/14/2003 | 11:00 | 88.9 | 10 | 0.00 | | | 5/14/2003 | 12:00 | 92.4 | 9 | 0.00 | | | 5/14/2003 | 13:00 | 94.8 | 8 | 0.00 | | TABLE B-1 (CONT'D) | Weatl | ner Dat | a from Yuma P | rovi | ng Ground | |-----------|-------------|---------------|------|----------------| | | | Average | | | | | Time, | Temperature, | RH, | Precipitation, | | Date | EDST | °F | % | in. | | 5/14/2003 | 14:00 | 97.4 | 7 | 0.00 | | 5/14/2003 | 15:00 | 96.2 | 6 | 0.00 | | 5/14/2003 | 16:00 | 96.5 | 7 | 0.00 | | 5/14/2003 | 17:00 | 94.6 | 9 | 0.00 | | 5/14/2003 | 18:00 | 93.8 | 7 | 0.00 | | 5/14/2003 | 19:00 | 92.0 | 8 | 0.00 | | 5/14/2003 | | 87.9 | 10 | 0.00 | | 5/14/2003 | 21:00 | 84.4 | 11 | 0.00 | | 5/14/2003 | 22:00 | 81.9 | 11 | 0.00 | | 5/14/2003 | 23:00 | 79.4 | 12 | 0.00 | | 5/14/2003 | 24:00 | 78.6 | 12 | 0.00 | | 5/15/2003 | 01:00 | 62.5 | 39 | 0.00 | | 5/15/2003 | | 61.1 | 40 | 0.00 | | 5/15/2003 | 03:00 | 60.0 | 44 | 0.00 | | 5/15/2003 | 04:00 | 58.1 | 49 | 0.00 | | 5/15/2003 | 05:00 | 57.9 | 51 | 0.00 | | 5/15/2003 | 06:00 | 57.0 | 52 | 0.00 | | 5/15/2003 | 07:00 | 60.8 | 46 | 0.00 | | 5/15/2003 | 08:00 | 64.5 | 45 | 0.00 | | 5/15/2003 | 09:00 | 68.3 | 37 | 0.00 | | 5/15/2003 | 10:00 | 73.1 | 31 | 0.00 | | 5/15/2003 | 11:00 | 78.0 | 26 | 0.00 | | 5/15/2003 | 12:00 | 81.0 | 23 | 0.00 | | 5/15/2003 | 13:00 | 83.4 | 22 | 0.00 | | 5/15/2003 | 14:00 | 85.7 | 20 | 0.00 | | 5/15/2003 | 15:00 | 87.5 | 18 | 0.00 | | 5/15/2003 | 16:00 | 89.7 | 17 | 0.00 | | 5/15/2003 | 17:00 | 89.8 | 17 | 0.00 | | 5/15/2003 | 18:00 | 89.9 | 17 | 0.00 | | 5/15/2003 | 19:00 | 88.4 | 18 | 0.00 | | | 20:00 | 86.0 | 19 | 0.00 | | | 21:00 | 83.4 | 21 | 0.00 | | 5/15/2003 | 22:00 | 80.2 | 22 | 0.00 | | 5/15/2003 | | 75.7 | 25 | 0.00 | | | 24:00 | 73.7 | 26 | 0.00 | | 5/16/2003 | | 73.9 | 29 | 0.00 | | | 02:00 | 70.8 | 32 | 0.00 | | 5/16/2003 | 03:00 | 69.2 | 32 | 0.00 | | 5/16/2003 | 04:00 | 68.5 | 33 | 0.00 | | 5/16/2003 | 05:00 | 66.7 | 35 | 0.00 | | 5/16/2003 | 06:00 | 65.4 | 35 | 0.00 | | 5/16/2003 | 07:00 | 70.5 | 30 | 0.00 | | 5/16/2003 | 08:00 | 79.3 | 23 | 0.00 | | 5/16/2003 | 09:00 | 86.4 | 17 | 0.00 | | 5/16/2003 | 10:00 | 90.0 | 14 | 0.00 | | 5/10/2005 | 10.00 | 70.0 | 4.4 | 0.00 | TABLE B-1 (CONT'D) | Weat | ner Dat | a from Yuma P | rovii | ng Ground | |-----------|-------------|---------------|-------|----------------| | | | Average | | | | | Time, | Temperature, | RH, | Precipitation, | | Date | EDST | °F | % | in. | | 5/16/2003 | 11:00 | 92.0 | 14 | 0.00 | | 5/16/2003 | 12:00 | 94.0 | 13 | 0.00 | | 5/16/2003 | 13:00 | 95.5 | 12 | 0.00 | | 5/16/2003 | 14:00 | 97.9 | 11 | 0.00 | | 5/16/2003 | 15:00 | 98.9 | 11 | 0.00 | | 5/16/2003 | 16:00 | 99.9 | 11 | 0.00 | | 5/16/2003 | 17:00 | 99.4 | 12 | 0.00 | | 5/16/2003 | 18:00 | 99.1 | 10 | 0.00 | | 5/16/2003 | 19:00 | 97.7 | 11 | 0.00 | | 5/16/2003 | 20:00 | 93.1 | 12 | 0.00 | | 5/16/2003 | 21:00 | 87.8 | 14 | 0.00 | | 5/16/2003 | | 86.1 | 16 | 0.00 | | 5/16/2003 | 23:00 | 83.0 | 18 | 0.00 | | 5/16/2003 | 24:00 | 80.4 | 19 | 0.00 | | 5/19/2003 | 01:00 | 79.3 | 19 | 0.00 | | 5/19/2003 | 02:00 | 77.6 | 19 | 0.00 | | 5/19/2003 | 03:00 | 75.2 | 20 | 0.00 | | 5/19/2003 | 04:00 | 73.4 | 21 | 0.00 | | 5/19/2003 | 05:00 | 71.6 | 24 | 0.00 | | 5/19/2003 | 06:00 | 68.4 | 25 | 0.00 | | 5/19/2003 | 07:00 | 74.2 | 23 | 0.00 | | 5/19/2003 | 08:00 | 80.5 | 25 | 0.00 | | 5/19/2003 | 09:00 | 84.5 | 24 | 0.00 | | 5/19/2003 | 10:00 | 89.7 | 14 | 0.00 | | 5/19/2003 | 11:00 | 94.4 | 11 | 0.00 | | 5/19/2003 | 12:00 | 97.3 | 10 | 0.00 | | 5/19/2003 | 13:00 | 99.8 | 8 | 0.00 | | 5/19/2003 | 14:00 | 101.0 | 8 | 0.00 | | 5/19/2003 | 15:00 | 101.1 | 8 | 0.00 | | 5/19/2003 | 16:00 | 101.3 | 7 | 0.00 | | 5/19/2003 | 17:00 | 101.9 | 7 | 0.00 | | 5/19/2003 | 18:00 | 101.0 | 7 | 0.00 | | 5/19/2003 | 19:00 | 99.1 | 8 | 0.00 | | 5/19/2003 | 20:00 | 95.2 | 9 | 0.00 | | 5/19/2003 | 21:00 | 91.4 | 11 | 0.00 | | 5/19/2003 | 22:00 | 88.1 | 11 | 0.00 | | 5/19/2003 | 23:00 | 83.8 | 13 | 0.00 | | 5/19/2003 | 24:00 | 81.7 | 15 | 0.00 | | 6/4/2003 | 01:00 | 81.0 | 19 | 0.00 | | 6/4/2003 | 02:00 | 80.0 | 22 | 0.00 | | 6/4/2003 | 03:00 | 78.0 | 22 | 0.00 | | 6/4/2003 | 04:00 | 75.5 | 28 | 0.00 | | 6/4/2003 | 05:00 | 75.1 | 32 | 0.00 | | 6/4/2003 | 06:00 | 74.3 | 34 | 0.00 | | 6/4/2003 | 07:00 | 77.1 | 32 | 0.00 | | | | | | | TABLE B-1 (CONT'D) | Weat | her Dat | a from Yuma l | Provi | ng Ground | |----------|-------------|---------------|-------|----------------| | | | Average | | | | | Time, | Temperature, | RH, | Precipitation, | | Date | EDST | *F | % | in. | | 6/4/2003 | 08:00 | 82.1 | 27 | 0.00 | | 6/4/2003 | 09:00 | 87.3 | 22 | 0.00 | | 6/4/2003 | 10:00 | 89.9 | 19 | 0.00 | | 6/4/2003 | 11:00 | 93.9 | 15_ | 0.00 | | 6/4/2003 | 12:00 | 95.8 | 14 | 0.00 | | 6/4/2003 | 13:00 | 98.5 | 13_ | 0.00 | | 6/4/2003 | 14:00 | 100.8 | 12 | 0.00 | | 6/4/2003 | 15:00 | 102.5 | 12 | 0.00 | | 6/4/2003 | 16:00 | 103.5 | 11 | 0.00 | | 6/4/2003 | 17:00 | 103.4 | 10 | 0.00 | | 6/4/2003 | 18:00 | 102.5 | 10 | 0.00 | | 6/4/2003 | 19:00 | 100.0 | 10 | 0.00 | | 6/4/2003 | 20:00 | 96.6 | 11 | 0.00 | | 6/4/2003 | 21:00 | 94.1 | 11 | 0.00 | | 6/4/2003 | 22:00 | 90.9 | 12 | 0.00 | | 6/4/2003 | 23:00 | 86.7 | 14 | 0.00 | | 6/4/2003 | 24:00 | 84.1 | 16 | 0.00 | APPENDIX C. SOIL MOISTURE SOIL MOISTURE LOGS (6 through 17, 19 through 22, and 28 through 30 May 2003) | Date | Time | | | bratio
ading | n Area
s (%) | 1 | Time | | | ogul A | | | Time |] | | Extre | me Ar
s (%) | ea | |-----------|------|------|--------
-----------------|-----------------|--------|------|-------|------|--------|--------|--------|------|------|--------|-------|----------------|--------| | | | 0 to | | | 24 to | 36 to | | 0 to | 6 to | 12 to | 24 to | 36 to | | 0 to | | | 24 to | | | | | _ | 12 in. | 24 in. | | 48 in. | | 6 in. | | 24 in. | 36 in. | 48 in. | | | 12 in. | | 36 in. | 48 in. | | 5/6/2003 | 0748 | 1.8 | 2.2 | 3.7 | 3.6 | 4.0 | 0807 | 1.7 | 2.0 | 3.4 | 4.0 | 4.1 | 800 | 1.7 | 2.0 | 3.5 | 3.9 | 4.0 | | | 1237 | 1.8 | 2.2 | 3.6 | 3.6 | 4.0 | 1246 | 1.6 | 2.0 | 3.6 | 3.9 | 4.0 | 1254 | 1.7 | 2.0 | 3.4 | 3.9 | 4.1 | | 5/7/2003 | 0723 | 1.8 | 2.2 | 3.6 | 3.6 | 3.9 | 0740 | 1.6 | 2.0 | 3.6 | 3.9 | 3.9 | 733 | 1.7 | 2.0 | 3.4 | 3.9 | 4.1 | | | 1255 | 1.8 | 2.2 | 3.7 | 3.6 | 4.0 | 1310 | 1.6 | 2.0 | 3.5 | 3.9 | 4.0 | 1305 | 1.7 | 2.0 | 3.4 | 3.9 | 4.1 | | 5/8/2003 | 0715 | 1.8 | 2.2 | 3.6 | 3.6 | 3.9 | 0724 | 1.6 | 2.0 | 3.6 | 4.0 | 3.9 | 732 | 1.7 | 2.0 | 3.4 | 3.9 | 4.1 | | | 1243 | 1.8 | 2.2 | 3.7 | 3.6 | 3.9 | 1250 | 1.6 | 2.0 | 3.5 | 4.0 | 4.0 | 1258 | 1.7 | 2.0 | 3.4 | 3.9 | 4.1 | | 5/9/2003 | 0623 | 1.8 | 2.2 | 3.6 | 3.6 | 3.9 | 0638 | 1.6 | 2.0 | 3.5 | 3.9 | 3.9 | 631 | 1.7 | 2.0 | 3.4 | 3.9 | 4.1 | | | 1306 | 1.8 | 2.2 | 3.6 | 3.6 | 3.9 | 1315 | 1.6 | 2.0 | 3.5 | 3.9 | 3.9 | 1324 | 1.7 | 2.0 | 3.4 | 3.9 | 4.1 | | 5/10/2003 | 0618 | 1.8 | 2.2 | 3.7 | 3.6 | 3.9 | 0626 | 1.6 | 2.0 | 3.5 | 3.9 | 4.0 | 634 | 1.7 | 2.0 | 3.4 | 3.9 | 4.1 | | | 1203 | 1.8 | 2.2 | 3.6 | 3.6 | 3.9 | 1212 | 1.6 | 2.0 | 3.6 | 3.9 | 4.0 | 1221 | 1.7 | 2.0 | 3.4 | 3.9 | 4.1 | | 5/12/2003 | 0630 | 1.8 | 2.2 | 3.7 | 3.6 | 3.9 | 0638 | 1.6 | 2.0 | 3.6 | 3.9 | 4.0 | 644 | 1.7 | 2.0 | 3.4 | 3.9 | 4.1 | | | 1256 | 1.8 | 2.2 | 3.6 | 3.6 | 3.9 | 1305 | 1.6 | 2.0 | 3.5 | 3.9 | 4.0 | 1313 | 1.7 | 2.0 | 3.4 | 3.9 | 4.1 | | 5/13/2003 | 0711 | 1.8 | 2.2 | 3.6 | 3.6 | 3.9 | 0719 | 1.7 | 2.0 | 3.6 | 3.9 | 4.0 | 726 | 1.7 | 2.0 | 3.4 | 3.9 | 4.1 | | | 1312 | 1.8 | 2.2 | 3.7 | 3.6 | 4.0 | 1323 | 1.6 | 2.0 | 3.6 | 3.9 | 4.0 | 1332 | 1.7 | 2.0 | 3.4 | 3.9 | 4.1 | | 5/14/2003 | 0630 | 1.8 | 2.2 | 3.7 | 3.6 | 4.0 | 0639 | 1.7 | 2.0 | 3.6 | 3.9 | 4.0 | 647 | 1.7 | 2.0 | 3.4 | 3.9 | 4.1 | | | 1302 | 1.8 | 2.2 | 3.7 | 3.6 | 3.9 | 1312 | 1.7 | 2.0 | 3.6 | 4.0 | 4.0 | 1318 | 1.7 | 2.0 | 3.4 | 3.9 | 4.1 | | 5/15/2003 | 0626 | 1.8 | 2.2 | 3.6 | 3.6 | 3.9 | 0640 | 1.7 | 2.0 | 3.6 | 3.9 | 4.0 | 648 | 1.7 | 2.0 | 3.4 | 3.9 | 4.1 | | | 1302 | 1.8 | 2.2 | 3.7 | 3.6 | 4.0 | 1310 | 1.6 | 2.0 | 3.6 | 4.0 | 4.0 | 1318 | 1.7 | 2.0 | 3.4 | 3.9 | 4.1 | | 5/16/2003 | 0622 | 1.8 | 2.2 | 3.7 | 3.6 | 3.9 | 0629 | 1.7 | 2.0 | 3.6 | 4.0 | 4.0 | 0637 | 1.7 | 2.0 | 3.4 | 3.9 | 4.1 | | | 1250 | 1.8 | 2.2 | 3.6 | 3.6 | 3.9 | 1258 | 1.6 | 2.0 | 3.5 | 3.9 | 4.0 | 1305 | 1.7 | 2.0 | 3.4 | 3.9 | 4.1 | | 5/17/2003 | 0610 | 1.8 | 2.2 | 3.7 | 3.6 | 3.9 | 0618 | 1.6 | 2.0 | 3.6 | 3.9 | 4.0 | 0626 | 1.7 | 2.0 | 3.4 | 3.9 | 4.1 | | | 1319 | 1.8 | 2.2 | 3.6 | 3.6 | 4.0 | 1327 | 1.6 | 2.0 | 3.6 | 3.9 | 4.0 | 1334 | 1.7 | 2.0 | 3.4 | 3.9 | 4.1 | | 5/19/2003 | 0600 | 1.8 | 2.2 | 3.6 | 3.6 | 4.0 | 0608 | 1.6 | 1.9 | 3.6 | 3.9 | 4.0 | 0615 | 1.7 | 2.0 | 3.4 | 4.0 | 4.1 | | | 1306 | 1.8 | 2.2 | 3.7 | 3.6 | 4.0 | 1316 | 1.6 | 2.0 | 3.6 | 3.9 | 4.0 | 1324 | 1.7 | 2.0 | 3.4 | 4.0 | 4.1 | | 5/20/2003 | 0534 | 1.8 | 2.2 | 3.7 | 3.6 | 4.0 | 0542 | 1.6 | 2.0 | 3.6 | 3.9 | 4.0 | 0550 | 1.7 | 2.0 | 3.4 | 3.9 | 4.1 | | | 1311 | 1.8 | 2.2 | 3.7 | 3.6 | 4.0 | 1320 | 1.6 | 2.0 | 3.6 | 3.9 | 4.0 | 1326 | 1.7 | 2.0 | 3.4 | 4.0 | 4.1 | | 5/21/2003 | 0547 | 1.8 | 2.2 | 3.7 | 3.6 | 4.0 | 0555 | 1.6 | 2.0 | 3.6 | 4.0 | 4.1 | 0603 | 1.7 | 2.0 | 3.4 | 4.0 | 4.1 | | | 1301 | 1.8 | 2.2 | 3.7 | 3.6 | 4.0 | 1309 | 1.6 | 2.0 | 3.6 | 4.0 | 4.0 | 1316 | 1.7 | 2.0 | 3.4 | 4.0 | 4.1 | | 5/22/2003 | 0535 | 1.8 | 2.2 | 3.7 | 3.6 | 4.0 | 0543 | 1.6 | 2.0 | 3.6 | 4.0 | 4.0 | 0550 | 1.7 | 2.0 | 3.4 | 4.0 | 4.1 | | | 1303 | 1.8 | 2.2 | 3.7 | 3.6 | 4.0 | 1311 | 1.6 | 2.0 | 3.6 | 4.0 | 4.0 | 1318 | 1.7 | 2.0 | 3.4 | 4.0 | 4.1 | | 5/28/2003 | 0722 | 1.8 | 2.2 | 3.7 | 3.6 | 4.0 | 0730 | 1.6 | 2.0 | 3.6 | 4.0 | 4.0 | 0743 | 1.7 | 2.0 | 3.4 | 4.0 | 4.1 | | | 1210 | 1.8 | 2.2 | 3.7 | 3.6 | 4.0 | 1218 | 1.6 | 2.0 | 3.6 | 4.0 | 4.0 | 1225 | 1.7 | 2.0 | 3.4 | 4.0 | 4.1 | | 5/29/2003 | 0645 | 1.8 | 2.2 | 3.7 | 3.6 | 4.0 | 0653 | 1.6 | 2.0 | 3.6 | 4.0 | 4.0 | 0700 | 1.7 | 2.0 | 3.4 | 4.0 | 4.1 | | | 1222 | 1.8 | 2.2 | 3.7 | 3.6 | 4.0 | 1230 | 1.6 | 2.0 | 3.6 | 4.0 | 4.0 | 1237 | 1.7 | 2.0 | 3.4 | 4.0 | 4.1 | | 5/30/2003 | 0600 | 1.8 | 2.2 | 3.7 | 3.6 | 4.0 | 0609 | 1.6 | 2.0 | 3.6 | 4.0 | 4.0 | 0616 | 1.7 | 2.0 | 3.4 | 4.0 | 4.1 | | | 1239 | 1.8 | 2.2 | 3.7 | 3.6 | 4.0 | 1248 | 1.6 | 2.0 | 3.6 | 4.0 | 4.0 | 1255 | 1.7 | 2.0 | 3.4 | 4.0 | 4.1 | # APPENDIX D. DAILY ACTIVITY LOGS Note: Activities pertinent to this specific demonstration are indicated in highlighted text. | Γ | ç
Z | | Status Status | Status | | | | | Track | | | | |----------|--------|--------------------|---------------|--------|-----------|---|---|--------|--------------|---------|------------------|------| | | of | | Start | | Duration, | | Operational Status - | | Method=Other | | | | | _ | People | | Time | Time | min | Operational Status | Comments | Method | Explain | Pattern | Field Conditions | ions | | 5/6/2003 | 5 | CALIBRATION | 1515 | 1520 | S | DOWNTIME DUE TO | CHANGE OUT | GPS | ΥZ | Ϋ́ | HOT | DRY | | | | PIT | | | | EQUIPMENT
MAINTENANCE/CHECK | BATTERY | | | | | | | 5/6/2003 | 5 | CALIBRATION
PIT | 1520 | 1525 | 2 | COLLECTING DATA | COLLECT DATA OVER
PIT | GPS | NA | NA | HOT | DRY | | 5/6/2003 | 2 | CALIBRATION
PIT | 1525 | 1535 | 01 | SET UP/MOBILIZATION | BREAKING DOWN EQUIPMENT EOD | NA | NA | NA | HOT | DRY | | 5/7/2003 | 4 | OPEN RANGE | 0715 | 0855 | 100 | SET UP/MOBILIZATION | SETTING UP
EQUIPMENT | NA | NA | NA | COOL/WINDY | DRY | | 5/7/2003 | 4 | OPEN RANGE | 0855 | 1035 | 100 | COLLECTING DATA | RUNNING OPEN
RANGE, GRID A2,
BIDIRECTIONAL E/W | GPS | NA | NA | COOL/WINDY | DRY | | 5/7/2003 | 4 | OPEN RANGE | 1035 | 1115 | 40 | DOWNTIME DUE TO EQUIPMENT MAINTENANCE/CHECK | CHECKING/
DOWNLOADING DATA | GPS | NA | NA
A | HOT/WINDY | DRY | | 5/7/2003 | 4 | OPEN RANGE | 1115 | 1125 | 10 | SET UP/MOBILIZATION | SETTING UP
EQUIPMENT | SAS | NA | NA | HOT/WINDY | DRY | | 5/7/2003 | 4 | OPEN RANGE | 1125 | 1300 | 95 | COLLECTING DATA | RUNNING OPEN
RANGE, GRID A3,
BIDIRECTIONAL E/W | GPS | NA | NA | HOT/WINDY | DRY | | 5/7/2003 | 4 | OPEN RANGE | 1300 | 1330 | 30 | DOWNTIME DUE TO EQUIPMENT MAINTENANCE/CHECK | CHECKING/
DOWNLOADING DATA | SAD | NA | NA | HOT/WINDY | DRY | | 5/7/2003 | 4 | OPEN RANGE | 1330 | 1350 | 20 | BREAK/LUNCH | BREAK | NA | NA | NA | HOT/WINDY | DRY | | 5/7/2003 | 4 | OPEN RANGE | 1350 | 1400 | 10 | SET UP/MOBILIZATION | SETTING UP
EQUIPMENT | NA | NA | NA | HOT/WINDY | DRY | | 5/7/2003 | 4 | OPEN RANGE | 1400 | 1530 | 06 | COLLECTING DATA | RUNNING OPEN
RANGE GRID G2,
BIDIRECTIONAL E/W | GPS | NA | NA | HOT/WINDY | DRY | | 5/7/2003 | 4 | OPEN RANGE | 1530 | 1550 | 20 | DOWNTIME DUE TO EQUIPMENT MAINTENANCE/CHECK | CHECKING/
DOWNLOADING DATA | GPS | NA | NA | HOT/WINDY | DRY | | 5/7/2003 | 4 | OPEN RANGE | 1550 | 1600 | 10 | SET UP/MOBILIZATION | BREAKING DOWN
EQUIPMENT EOD | NA | NA | NA | HOT/WINDY | DRY | | 5/8/2003 | S | OPEN RANGE | 0020 | 0745 | 45 | SET UP/MOBILIZATION | SETTING UP
EQUIPMENT | NA | NA | NA | COOL/WINDY | DRY | | 5/8/2003 | 5 | OPEN RANGE | 0745 | 0950 | 125 | COLLECTING DATA | RUNNING OPEN
RANGE, GRID G3,G4,
BIDIRECTIONAL E/W | GPS | A A | N
A | COOL/WINDY | DRY | | | | | 10101010101 | 1 | | | | | -1000 | | | | |----------|--------|--------------------|-------------|-------|----------|---|---|--------|--------------------|----------|------------------|------| | | ج ج | | Stort | Ston | Duration | Onerational Status | Onerational Status. | Track | Track Method=Other | | | | | Date | People | Area Tested | Time | Time | min | Character Control | | Method | Explain | Pattern | Field Conditions | ions | | 5/8/2003 | 5 | OPEN RANGE | 0950 | | 30 | DOWNTIME DUE TO | | GPS | ΑN | ΝΑ | COOL/WINDY | DRY | | | | | | | | EQUIPMENT
MAINTENANCE/CHECK | DOWNLOADING DATA | 7. | | | | | | 5/8/2003 | 'n | BLIND TEST
GRID | 1020 | 1130 | 70 | COLLECTING DATA | RUNNING BTG BIDIRECTIONAL NORTH/SOUTH | GPS | NA | NA
NA | HOT/WINDY | DRY | | 5/8/2003 | S | BLIND TEST
GRID | 1130 | 1145 | 15 | DOWNTIME DUE TO EQUIPMENT MAINTENANCE/CHECK | CHECKING/
DOWNLOADING DATA | GPS | Y
Y | N
A | HOT/WINDY | DRY | | 5/8/2003 | S | BLIND TEST
GRID | 1145 | 1215 | 30 | BREAK/LUNCH | LUNCH | GPS | NA | NA | HOT/WINDY | DRY | | 5/8/2003 | 5 | OPEN RANGE | 1215 | 1300 | 45 | SET UP/MOBILIZATION | LAYOUT LANES WITH ROPE | NA | NA | NA | HOT/WINDY | DRY | | 5/8/2003 | 5 | CALIBRATION
PIT | 1300 | 1440 | 001 | COLLECTING DATA | COLLECT DATA OVER PIT | GPS | NA | NA | HOT/WINDY | DRY | | 5/8/2003 | 2 | CALIBRATION
PIT | 1440 | 1500 | 82 | BREAK/LUNCH | BREAK | A'N | NA | Ϋ́ | HOT/WINDY | DRY | | 5/8/2003 | 5 | OPEN RANGE | 1500 | 1550 | 20 | SET UP/MOBILIZATION | LAYOUT LANES WITH
ROPE | ΑN | NA | ΝΑ | HOT/WINDY | DRY | | 5/8/2003 | 2 | OPEN RANGE | 1550 | 1600 | 91 | SET UP/MOBILIZATION | BREAKING DOWN
EQUIPMENT EOD | AN | NA | AN | HOT/WINDY | DRY | | 5/9/2003 | 4 | OPEN RANGE | 0645 | 0720 | 35 | SET UP/MOBILIZATION | SETTING UP
EQUIPMENT | Y
Y | NA | ΑN | 7000 | DRY | | 5/9/2003 | 4 | OPEN RANGE | 0720 | 0845 | 85 | COLLECTING DATA | RUNNING OPEN
RANGE, GRID
F2,F3,F4,F5
BIDIRECTIONAL E/W | GPS | A'A | LINEAR | COOLWINDY | DRY | | 5/9/2003 | 4 | OPEN RANGE | 0845 | \$060 | 50 | DOWNTIME DUE TO EQUIPMENT MAINTENANCE/CHECK | CHECKING/
DOWNLOADING DATA | GPS | NA | AN | COOL/WINDY | DRY | | 5/9/2003 | 4 | OPEN RANGE | 9002 | 1030 | 85 | COLLECTING DATA | RUNNING OPEN
RANGE, GRID F2,F3,F4,F5 BIDIRECTIONAL E/W | GPS | ΨX | LINEAR | COOLWINDY | DRY | | 5/9/2003 | 4 | OPEN RANGE | 1030 | 1100 | 30 | DOWNTIME DUE TO EQUIPMENT MAINTENANCE/CHECK | CHECKING/
DOWNLOADING DATA | GPS | NA | NA | COOL/WINDY | DRY | | 5/9/2003 | 4 | OPEN RANGE | 1100 | 1130 | 30 | BREAK/LUNCH | LUNCH | NA | ΑN | NA | COOL/WINDY | DRY | Note: Activities pertinent to this specific demonstration are indicated in highlighted text. | Field Conditions | HOT/WINDY DRY | | | | | | | | | | | | | |---------------------------------------|--|------------------------------|----------------|---|---|--|---|--|--|---|--|--|--| | Method=Other
Explain Pattern Field | E
E | | NA HOT/WI | <u> </u> | | | | | | | | | | | Method Explain | NA | | NA | A A A | NA NA NA | NA NA NA NA | NA N | Y Z Y Z Z | AN AN AN AN AN AN AN AN | NA N | A A A A A A A A A A A A A A A A A A A | Y Y Y Y Y Y Y Y Y Y Y | AN AN AN AN AN AN AN AN AN | | GPS | | Spo | | 3 | 3 | | | | | | | | | | RUNNUNG OPEN | RANGE, GRID
F2,F3,F4,F5
BIDIRECTIONAL EW | CHANGE OUT | PROCESSOR UNIT | ROCESSOR UNIT RUNNUNG OPEN RANGE, GRID F2,F3,F4,F5 BIDIRECTIONAL EW | ROCESSOR UNIT RUNNUNG OPEN RANGE, GRID F2,F3,F4,F5 BIDIRECTIONAL E/W CHECKING/ DOWNLOADING DATA | ROCESSOR UNIT RUNNUNG OPEN RANGE, GRID F2,F3,F4,F5 BIDIRECTIONAL E/W CHECKING/ DOWNLOADING DATA RUNNING OPEN RANGE, GRID F2,F3,F4,F5 BIDIRECTIONAL E/W | ROCESSOR UNIT RUNNUNG OPEN RANGE, GRID F2,F3,F4,F5 BIDIRECTIONAL EW CHECKING/ DOWNLOADING DATA RUNNING OPEN RANGE, GRID F2,F3,F4,F5 BIDIRECTIONAL EW CHANGE OUT BATTERY | ROCESSOR UNIT RUNNUNG OPEN RANGE, GRID P.J.F.3.F4,F5 BIDIRECTIONAL EW CHECKING/ DOWNLOADING DATA RUNNING OPEN RANGE, GRID F.2.F.3.F4,F5 BIDIRECTIONAL EW CHANGE OUT BATTERY RANGE OUT BATTERY RANGE GRID F.2.F.3.F4,F5 BIDIRECTIONAL EW CHANGE OUT BATTERY RANGE GRID F.2.F.3.F4,F5 BIDIRECTIONAL EW | ROCESSOR UNIT RUNNUNG OPEN RANGE, GRID P.J.F.3.F4,F5 BIDIRECTIONAL EW CHECKING/ DOWNLOADING DATA RUNNING OPEN RANGE, GRID F.2.F.3.F4,F5 BIDIRECTIONAL EW CHANGE OUT BATTERY RANGE, GRID F.2.F.3.F4,F5 BIDIRECTIONAL EW CHANGE OUT BATTERY RANGE, GRID F.2.F.3.F4,F5 BIDIRECTIONAL EW GRANGE, GRID F.2.F.3.F4,F5 BIDIRECTIONAL EW BERAKING DOWN EQUIPMENT EOD | ROCESSOR UNIT RUNNUNG OPEN RANGE, GRID P.J.F.3.F4,F5 BIDIRECTIONAL EW CHECKING/ DOWNLOADING DATA RUNNING OPEN RANGE, GRID F.2.F.3.F4,F5 BIDIRECTIONAL EW CHANGE OUT BATTERY RANGE, GRID F.2.F.3.F4,F5 BIDIRECTIONAL EW CHANGE OUT BATTERY RANGE, GRID F.2.F.3.F4,F5 BIDIRECTIONAL EW BREAKING DOWN EQUIPMENT EOD SETTING UP | ROCESSOR UNIT RUNNUNG OPEN RANGE, GRID F2,F3,F4,F5 BIDIRECTIONAL EW CHECKING/ DOWNLOADING DATA RUNNING OPEN RANGE, GRID F2,F3,F4,F5 BIDIRECTIONAL EW CHANGE OUT BATTERY RUNNUING OPEN RANGE, GRID F2,F3,F4,F5 BIDIRECTIONAL EW BREAKING DOWN EQUIPMENT EOD SETTING UP | ROCESSOR UNIT RUNNUNG OPEN RANGE, GRID F2,F3,F4,F5 BIDIRECTIONAL EW CHECKING/ DOWNLOADING DATA RUNNING OPEN RANGE, GRID F2,F3,F4,F5 BIDIRECTIONAL EW CHANGE OUT BATTERY RANGE, GRID F2,F3,F4,F5 BIDIRECTIONAL EW SETTING UP EQUIPMENT EOD SETTING UP EQUIPMENT EOD SETTING UP EQUIPMENT EW RANGE, GRID EQUIPMENT EW BREAKING DOWN EQUIPMENT EW SETTING UP | ROCESSOR UNIT RUNNUNG OPEN RANGE, GRID F2,F3,F4,F5 BIDIRECTIONAL EW CHECKING/ DOWNLOADING DATA RUNNING OPEN RANGE, GRID F2,F3,F4,F5 BIDIRECTIONAL EW CHANGE OUT BATTERY RANGE, GRID F2,F3,F4,F5 BIDIRECTIONAL EW BREAKING DOWN EQUIPMENT EOD SETTING UP EQUIPMENT EOD SETTING UP EQUIPMENT RANGE, GRID E2,F3,F4,F5 BIDIRECTIONAL EW BREAKING DOWN EQUIPMENT RUNNUNG OPEN RANGE, GRID E2,E3,E4,E5 BIDIRECTIONAL EW SWAPPED OUT FIELD COMPUTER RUNNUNG OPEN RANGE, GRID E2,E3,E4,E5 BIDIRECTIONAL EW SWAPPED OUT FIELD COMPUTER RANGE, GRID E2,E3,E4,E5 BIDIRECTIONAL EW SWAPPED OUT FIELD COMPUTER RANGE, GRID E2,E3,E4,E5 BIDIRECTIONAL EW RANGE, GRID | | COLLECTING DATA | Ā | DOWNTIME DUE TO
EQUIPMENT | | HECK
ATA
B | <u>m</u> | | | | | | | | | | 08 | , | 01 | ł |); | | | | | | | | | | | 1250 | | 1300 | 1330 | | 1430 | | | | | | | | | | 1130 | | 1250 | 1300 | | 1330 | | - | | | - | | | | | OPEN RANGE | | OPEN RANGE | OPEN RANGE | | OPEN RANGE | OPEN RANGE | OPEN RANGE OPEN RANGE | OPEN RANGE OPEN RANGE OPEN RANGE | OPEN RANGE OPEN RANGE OPEN RANGE | OPEN RANGE OPEN RANGE OPEN RANGE OPEN RANGE | OPEN RANGE OPEN RANGE OPEN RANGE OPEN RANGE OPEN RANGE | OPEN RANGE OPEN RANGE OPEN RANGE OPEN RANGE OPEN RANGE | OPEN RANGE OPEN RANGE OPEN RANGE OPEN RANGE OPEN RANGE OPEN RANGE | | 5/9/2003 4 | | 5/9/2003 4 | 5/9/2003 5 | | 3/2003 5 | | | | | | 5/9/2003 5
5/9/2003 5
5/9/2003 5
5/9/2003 5
5/10/2003 5
5/10/2003 5 | | | | Ö | | | Status Status | Status | | | | | Track | | | | |---------------------|------|------|---------------|--------|------------|--------------------------------|-------------------------------------|-------|--------------|---------|------------------|------| | Star | Star | Star | 1 | _ | Duration. | | Operational Status - | Track | Method=Other | | | | | <u>e</u> | | Time | | | min | Operational Status | | | Explain | Pattern | Field Conditions | ions | | OPEN RANGE | Ι | 1040 | | 1100 | 20 | DOWNTIME DUE TO | CHECKING/ | GPS | Ϋ́ | NA | HOT | DRY | | | | | | | | EQUIPMENT
MAINTENANCE/CHECK | DOWNLOADING
DATA | | | | | | | 4 OPEN RANGE 1100 | - | 1100 | | 1243 | 103 | COLLECTING DATA | RUNNUNG | GPS | ΥN | LINEAR | HOT | DRY | | | | | | | | | OPENRANGE, GRID | | | | | | | | | | | | | | E2,E3,E4,E5 | | _ | | | | | 4 OPEN RANGE 1243 | 1243 | _ | | 1246 | 3 | DOWNTIME DUE TO | CHANGE OUT | GPS | AN | AN | HOT | DRV | | | | | | | | EQUIPMENT
MAINTENANCE/CHECK | PROCESSOR UNIT | | | | | | | 4 OPEN RANGE 1246 | 1246 | | | 1340 | 54 | COLLECTING DATA | RUNNING OPEN | GPS | Ϋ́ | LINEAR | НОТ | DRY | | | | | | | | | RANGE, GRID | | | | | | | | - | | | | . <u>-</u> | | BIDIRECTIONAL E/W | | | | | | | 4 OPEN RANGE 1340 1 | 1340 | | - | 1400 | 20 | SET UP/MOBILIZATION | BREAKING DOWN | GPS | ΑN | AN | HOT | DRY | | | | | - 1 | | | | EQUIPMENT EOD | | | | | | | 0020 | 0020 | | ٠ ١ | 0721 | 21 | SET UP/MOBILIZATION | SETTING UP
EQUIPMENT | SdD | NA | ΝΑ | HOT | DRY | | 5 OPEN RANGE 0721 (| 0721 | | _ | 0725 | 4 | COLLECTING DATA | EQUIPMENT WAS | SAD | NA | ΝA | HOT | DRY | | | | | | | | | CAL BALL | | | | | | | 5 OPEN RANGE 0725 (| 0725 | | _ | 0825 | 09 | COLLECTING DATA | RUNNING OPEN | SdD | NA | LINEAR | HOT | DRY | | | | | | | | | RANGE, GRID | | | | | | | | | | | | | | E2,E3,E4,E5 | | - | | | | | | | -
| - 1 | | | | DIDINECTIONAL EW | | | | | | | OPEN RANGE 0825 | 0872 | | | 0935 | S
S | DOWNTIME DUE TO EQUIPMENT | CHECKING/
DOWNLOADING | SPS | ₹
Z | ď
Z | HOT | DRY | | | _ | | | | | MAINTENANCE/CHECK | DATA | | | | | | | 5 OPEN RANGE 0935 | 0935 | | | 1025 | کر
م | COLLECTING DATA | RUNNING OPEN | SdD | NA | LINEAR | HOT | DRY | | - | * | · | | | | | RANGE, GRID A4,A5 BIDIRECTIONAL E/W | | | | | | | 5 OPEN RANGE 1025 | 1025 | _ | | 1030 | S | DOWNTIME DUE TO | CHECKING/ | GPS | Ϋ́Α | AN | HOT | DRY | | | | | | | | EQUIPMENT | DOWNLOADING | | | | 1 | | | | | | _ | | | MAINTENANCE/CHECK | DATA | | | | | • | | 5 OPEN RANGE 1030 | | 1030 | | 1325 | 175 | DOWNTIME DUE TO | WHEEL AXLE BROKE | NA | NA | VΑ | HOT | DRY | | S OPEN RANGE 1325 | +- | 1325 | _ | 1330 | 5 | SET UP/MOBILIZATION | BREAKING DOWN | NA | ΑN | NA
A | HOT | DRY | | | | | • | 1 | | | EQUIPMENT EOD | | | | | | | - | ź | | Chatrae | Chatra Chatra | | | | | Therefore | | | ſ | |-----------|--------|-------------|---------|---------------|---------|---|---|--------|-------------------------|---------|-----------------|--------| | | j • | | Ctent | _ | | _ | | | I FRCK | _ | | | | Date | People | Area Tested | Time | Time | min min | Onerational Status | Operational Status - | Method | Method=Orner
Explain | Pattern | Wold Conditions | oroși, | | 18 | 4 | 0 | 1130 | | 45 | SET UP/MOBILIZATION | SETTING UP
BOUIPMENT | GPS | NA | ΝΑ | HOT | DRY | | 5/13/2003 | 4 | OPEN RANGE | 1215 | 1300 | 45 | COLLECTING DATA | RUNNUNG OPEN
RANGE, A4,A5
BIDIRECTIONAL E/W | GPS | AN | LINEAR | HOT | DRY | | 5/13/2003 | 4 | OPEN RANGE | 1300 | 1320 | 20 | DOWNTIME DUE TO EQUIPMENT MAINTENANCE/CHECK | CHECKING/
DOWNLOADING
DATA | GPS | A | AN | HOT | DRY | | 5/13/2003 | 4 | OPEN RANGE | 1320 | 1430 | 70 | COLLECTING DATA | RUNNING OPEN
RANGE, A4,A5
BIDIRECTIONAL EW | GPS | AN | LINEAR | НОТ | DRY | | 5/13/2003 | 4 | OPEN RANGE | 1430 | | 17 | BREAK/LUNCH | BREAK | Ϋ́ | Ϋ́ | AN | HOT | DRY | | 5/13/2003 | 4 | OPEN RANGE | 1447 | 1535 | 48 | COLLECTING DATA | RUNNING OPEN
RANGE, A4,A5
BIDIRECTIONAL E/W | Y
Y | NA
A | LINEAR | HOT | DRY | | 5/13/2003 | 4 | OPEN RANGE | 1535 | 1545 | 01 | DOWNTIME DUE TO EQUIPMENT MAINTENANCE/CHECK | CHECKING/
DOWNLOADING
DATA | GPS | ΨX | A
A | HOT | DRY | | 5/13/2003 | 4 | OPEN RANGE | 1545 | 1600 | 15 | SET UP/MOBILIZATION | BREAKING DOWN EQUIPMENT EOD | ΑN | AN | Y
Y | HOT | DRY | | 5/14/2003 | 5 | OPEN RANGE | 0630 | 0735 | 59 | SET UP/MOBILIZATION | SETTING UP
EQUIPMENT | Ϋ́ | ΑN | A
A | WARM | HUMID | | 5/14/2003 | 5 | OPEN RANGE | 0735 | 0739 | 4 | COLLECTING DATA | EQUIPMENT WAS
CALIBRATED USING
CAL BALL | GPS | V | LINEAR | WARM | HUMID | | 5/14/2003 | 5 | OPEN RANGE | 0739 | 0820 | 71 | COLLECTING DATA | RUNNUNG OPEN
RANGE, A4,A5
BIDIRECTIONAL E/W | GPS | NA | LINEAR | WARM | НОМІ | | 5/14/2003 | 5 | OPEN RANGE | 0820 | 0920 | 30 | DOWNTIME DUE TO EQUIPMENT MAINTENANCE/CHECK | CHECKING/
DOWNLOADING
DATA | GPS | V | NA | WARM | HUMID | | 5/14/2003 | 5 | OPEN RANGE | 0920 | 1020 | 09 | COLLECTING DATA | RANGE, D4,D5 BIDIRECTIONAL E/W | GPS | NA | LINEAR | WARM | HUMID | | 5/14/2003 | 5 | OPEN RANGE | 1020 | 1035 | 15 | DOWNTIME DUE TO EQUIPMENT MAINTENANCE/CHECK | CHECKING/
DOWNLOADING
DATA | GPS | NA | AN | WARM | номпр | | 5/14/2003 | ~ | OPEN RANGE | 1035 | 1130 | 55 | BREAK/LUNCH | LUNCH | NA | AN | NA | WARM | HUMID | | F | é | | Status | Status Status | | | | | Track | | | | |--------------|-----------------|--------------|--------|---------------|-----------|-----------------------------------|-----------------------------------|----------|--------------|---------|------------------|-------| | | 70 | | Start | | Duration, | | Operational Status - | Track | Method=Other | | | | | | People | 1 | Time | Time | min | Operational Status | Comments | Method | Explain | Pattern | Field Conditions | ions | | 5/14/2003 | 2 | 0 | 1130 | 1325 | 115 | COLLECTING DATA | RUNNING OPEN | GPS | NA | LINEAR | WARM | HUMID | | | | | | | | | RANGE, D4,D5
BIDIRECTIONAL EW | | | | | | | 5/14/2003 | S | OPEN RANGE | 1325 | 1400 | 32 | DOWNTIME DUE TO BOUIPMENT | CHECKING/
DOWNLOADING | GPS | NA | NA
A | WARM | HUMID | | | | | | | | MAINTENANCE/CHECK | DATA | | | | | | | 5/14/2003 | 5 | OPEN RANGE | 1400 | | 30 | BREAK/LUNCH | BREAK | ΝA | NA | AN | WARM | HUMID | | 5/14/2003 | 5 | OPEN RANGE | 1430 | 1530 | 120 | COLLECTING DATA | RUNNUNG OPEN | GPS | NA | LINEAR | WARM | HUMID | | - | · - | | | | | | RANGE, D4,D5 BIDIRECTIONAL E/W | | | | | | | 5/14/2003 | 2 | OPEN RANGE | 1530 | 1600 | 30 | SET UP/MOBILIZATION | BREAKING DOWN | ΑN | NA | NA
A | WARM | HUMID | | 5/15/2003 | S | OPEN RANGE | 0645 | 0710 | 25 | SET UP/MOBILIZATION | SETTING UP
BOUIPMENT | NA | NA | NA
A | T000 | DRY | | 5/15/2003 | 2 | OPEN RANGE | 07.10 | 0735 | 25 | COLLECTING DATA | RUNNING OPEN | GPS | NA | LINEAR | COOL | DRY | | | | | | | | | RANGE, B2,B3 BIDIRECTIONAL E/W | | | | | | | 5/15/2003 | S | OPEN RANGE | 0735 | 0742 | 7 | DOWNTIME DUE TO | CHECKING/ | GPS | NA | NA | COOL | DRY | | | | | | | | EQUIPMENT
MAINTENANCE/CHECK | DOWNLOADING | | | | | | | 500 | 1 | Open a trace | 9,5 | 200 | | MAINTENANCECIECA | אועה | | | | | | | 007/51/6 | n | OPEN KANGE | 0/42 | 96/6
0 | × | COLLECTING DATA | RUNNING OPEN
RANGE, B2,B3 | SAS | Y
X | LINEAR | 7000 | DRY | | K/1 K/7003 | 1, | ODEN DANCE | 0360 | Mee | | POWNTHAM THE TO | BIDIKECTIONAL E/W | Š | 114 | | 1000 | | | 2002 | n | OPEN KANGE | 0/30 | | c | DOWNTIME DUE TO EQUIPMENT FAILURE | GPS DOWN | <u>S</u> | V | ¥
Z | 7000 | DRY | | 5/15/2003 | 2 | OPEN RANGE | 0755 | 0925 | 06 | COLLECTING DATA | RUNNING OPEN RANGE, B2.B3 | GPS | ΝΑ | LINEAR | 7000 | DRY | | | | | | | | | BIDIRECTIONAL EW | | | | | | | 5/15/2003 | 5 | OPEN RANGE | 0925 | 0945 | 70 | DOWNTIME DUE TO | CHECKING/ | GPS | AN | A'A | COOL | DRY | | | | | | | | EQUIPMENT MAINTENANCE/CHECK | DOWNLOADING | | | | | | | 5/15/2003 | S | OPEN RANGE | 5480 | 1140 | 115 | COLLECTING DATA | RUNNING OPEN | GPS | NA | LINEAR | HOT | DRY | | | | | | | | | RANGE, B2,B3
BIDIRECTIONAL E/W | | | | | | | 5/15/2003 | S | OPEN RANGE | 1140 | 1150 | 01 | DOWNTIME DUE TO EQUIPMENT | CHECKING/
DOWNLOADING | GPS | AN | Y. | нот | DRY | | 5/15/2003 | 5 | OPEN RANGE | 1150 | 1250 | 9 | BREAK/LUNCH | CHOW | Ϋ́Z | ĄZ | Ą | HOT | DRY | | | 1 | | | | | | | | | | | | | | Š | | Ctatus | Ctatus Ctatus | | | | | | | | | |------------|----------|------------|--------|---------------|----------|---|--|--------|--------------------|------------|------------------|-------| | | <u> </u> | | Start | | Duration | | Omerational Status | Track | Irack Method=Other | | | | | | People | | Time | Time | min | Operational Status | Comments | Method | Explain | Pattern | Field Conditions | tions | | 5/15/2003 | S | OPEN RANGE | 1250 | 1255 | 5 | SET UP/MOBILIZATION | SET UP ON C4,C5 | NA | NA | NA | HOT | DRY | | 5/15/2003 | \$ | OPEN RANGE | 1255 | 1320 | 25 | COLLECTING DATA | RUNNING OPEN RANGE, C4,C5 BIDIRECTIONAL EW | GPS | Ϋ́Υ | LINEAR | HOT | DRY | | 5/15/2003 | 5 | OPEN RANGE | 1320 | 1325 | 5 | DOWNTIME DUE TO
EQUIPMENT FAILURE | COMMUNICATION
ERROR INFIELD
COMPUTOR | GPS | Ϋ́ | Y Z | НОТ | DRY | | 5/15/2003 | 5 | OPEN RANGE | 1325 | 1330 | S | DOWNTIME DUE TO EQUIPMENT MAINTENANCE/CHECK | CHANGE OUT FIELD
COMPUTORS | GPS | V | A X | HOT | DRY | | 5/15/2003 | 5 | OPEN RANGE | 1330 | 1530 | 120 | COLLECTING DATA | RUNNING OPEN RANGE, C4,C5 BIDIRECTIONAL E/W | GPS | Ϋ́ | LINEAR | HOT | DRY | | 5/15/2003 | 5 | OPEN RANGE | 1530 | 1600 | 30 | SET UP/MOBILIZATION | BREAKING DOWN EQUIPMENT EOD | Y
Y | ΑΝ | ΑN | HOT | DRY | | 5/16/2003 | 4 | OPEN RANGE | 0640 | 0655 | 15 | SET UP/MOBILIZATION | SETTING UP
EQUIPMENT | NA | NA | A
A | T000 | DRY | | 5/16/2003 | 4 | OPEN RANGE | 0655 | 00400 | \$ | COLLECTING DATA | EQUIPMENT WAS
CALIBRATED USING
CAL BALL | GPS | ΑΝ | Ą | 7000 | DRY | | 5/16/2003 | 4 | OPEN RANGE | 0700 | 0825 | 82 | COLLECTING DATA | RUNNING OPEN RANGE, C4,C5 BIDIRECTIONAL E/W | GPS | A N | LINEAR | 7000
C001 | DRY | | 5/16/2003 | 4 | OPEN RANGE | 0825 | 0880 | 25 | DOWNTIME DUE TO EQUIPMENT MAINTENANCE/CHECK | CHECKING/
DOWNLOADING
DATA | GPS | Ϋ́Α | AN
A | 7000 | DRY | | 5/16/2003 | 4 | OPEN RANGE | 0820 | 0060 | 10 | SET UP/MOBILIZATION | SET UP ON D3 | Ϋ́ | Ϋ́ | ΑN | T000 | DRY | | 5/16/2003 | 4 | OPEN RANGE | 0060 | 1110 | 130 | COLLECTING DATA | RUNNING OPEN
RANGE, D3
BIDIRECTIONAL E/W | GPS | NA
A | LINEAR | нот | DRY | | 5/16/2003 | 4 | OPEN RANGE | 1110 | 1125 | 15 | DOWNTIME DUE TO EQUIPMENT MAINTENANCE/CHECK | CHECKING/
DOWNLOADING
DATA | GPS | Ϋ́ | V
V | НОТ | DRY | | \$/16/2003 | | OPEN RANGE | 1125 | 1235 | 0/ | BREAK/LUNCH | CHOW | Ϋ́ | ΑN | Ϋ́ | HOT | DRY | | 5/16/2003 | 4 | OPEN RANGE | 1235 | 1330 | 55 | COLLECTING DATA | RUNNING OPEN
RANGE, D3
BIDIRECTIONAL EW | GPS | ΑΝ | LINEAR | НОТ | DRY | | 5/16/2003 | 4 | OPEN RANGE | 1330 | 1410 | 40 | BREAK/LUNCH | BREAK | ΑN | NA | ΝA | HOT | DRY | | Field Conditions | | HOT DRY | | | | | | | | | | | | | | | |--|-------------------|---------|--|-----------|-----------------------------|--|------------|---------|----------------|---------------------------------------|---|--|--|--|---
---| | | | _ | | NA HOT | RA RA | | | | | | | | | | ΥN | | | 42 | | NA A | NA NA | Y Y Y | N A A A | N A N AN NA NA | A A A A A A A A A A A A A A A A A A A | N A N A N A N A N A N A N A N A N A N A | NA N | N A N A N A N A N A N A N A N A N A N A | N A N A N A N A N A N A N A N A N A N A | N A N A N A N A N A N A N A N A N A N A | Y A A A A A A A A A A A A A A A A A A A | | GPS | | | GPS | | AN | A A A | | | | | | | | | | | | RUNNING OPEN RANGE, D3 RIDIRECTIONAL FAW | RIDIRECTIONAL E/W | _ | CHECKING/
DOWNLOADING
DATA | | BREAKING DOWN EQUIPMENT EOD | BREAKING DOWN EQUIPMENT EOD SETTING UP EQUIPMENT | 13 | | | | | | | | | | | COLLECTING DATA RUBDII | BIDII | | DOWNTIME DUE TO EQUIPMENT MAINTENANCE/CHECK | \vdash | | | | | | | | | | | | | | 65 COL
15 DOW | 15 DOV | 15 DOW | MAIN | 30 SET U | | | | | | | | | | | | | | | | | l | 1600 30 | 0715 45 | | | | | | | | | | | | | 1410 15
1515 15
1530 16 | | | | | | 0715 07 | 1 | | . 1. 1 | | | | | | | | | OPEN RANGE OPEN RANGE OPEN RANGE | | | | Н | | | OPEN RANGE | | | | | | | | | | | 4 4 | | _ | | 4 | | 4 | 1 | 1 | | | | | | 4 4 4 4 6 6 | 4 4 4 4 6 6 6 | 4 4 4 4 6 6 6 6 | | 5/16/2003 | | | 5/16/2003 | 5/16/2003 | 5/17/2003 | 5/17/2003 | Ì | 7/2003 | 7/2003 | 7/2003 | 772003 | 772003 | 772003
772003
772003
772003
772003 | 7/2003
7/2003
7/2003
7/2003
7/2003 | 7/2003 | 5/17/2003
5/17/2003
5/17/2003
5/17/2003
5/17/2003
5/17/2003
5/17/2003 | | ź | ⊢ | | Statue | Statme Statme | | | | | Troot | ľ | | | |--------|-------------|-------------|--------|---------------|----------|---|--|----------|--------------------|---------|------------------|-------| | - | | | Lasy | | Duration | | Operational Status | Track | Track Method=Other | | | | | People | | Area Tested | Time | Time | min | Operational Status | | Method | Fralsin | Pattern | Field Conditions | - SEC | | 4 | | 0 | 0090 | | 15 | SET UP/MOBILIZATION | 0.5 | ΑΝ | NA | AN | HOT | DRY | | 4 | | OPEN RANGE | 0615 | 0620 | ~ | COLLECTING DATA | EQUIPMENT WAS CALIBRATED USING | GPS | A'A | AN | HOT | DRY | | 4 | | OPEN RANGE | 0620 | 0743 | 83 | COLLECTING DATA | RUNNING OPEN RANGE, B4 BIDIRECTIONAL E/W | GPS | NA
A | LINEAR | HOT | DRY | | 4 | | OPEN RANGE | 0743 | 0815 | 32 | DOWNTIME DUE TO EQUIPMENT MAINTENANCE/CHECK | CHECKING/
DOWNLOADING
DATA | Y. | Ą | Y. | HOT | DRY | | 4 | | OPEN RANGE | 0815 | 0930 | 75 | COLLECTING DATA | RUNNING OPEN
RANGE, B4
BIDIRECTIONAL E/W | GPS | ¥ | LINEAR | HOT | DRY | | 4 | | OPEN RANGE | 0630 | 0945 | 15 | DOWNTIME DUE TO EQUIPMENT MAINTENANCE/CHECK | CHECKING/
DOWNLOADING
DATA | Y | ¥ | ¥
Z | HOT | DRY | | 4 | | OPEN RANGE | 0945 | 0\$60 | 5 | DOWNTIME DUE TO EQUIPMENT MAINTENANCE/CHECK | CHANGE OUT
BATTERY | AN
A | AN | Ą | HOT | DRY | | 4 | Т | OPEN RANGE | 060 | 5560 | S | BREAK/LUNCH | BREAK | Ϋ́ | AA | ΑN | HOT | DRY | | 4 | | OPEN RANGE | 5560 | 5001 | 01 | COLLECTING DATA | RUNNING OPEN RANGE, B4 BIDIRECTIONAL E/W | GPS | V | LINEAR | HOT | DRY | | 4 | | OPEN RANGE | 1005 | L | 2 | SET UP/MOBILIZATION | SET UP ON GRID C2,C3 | ΑN | AA | ΑN | HOT | DRY | | 4 | | OPEN RANGE | 1010 | | 14 | DOWNTIME DUE TO
EQUIPMENT
MAINTENANCE/CHECK | CHECKING/
DOWNLOADING
DATA | GPS | NA | NA | HOT | DRY | | 4 | | OPEN RANGE | 1024 | 1130 | 99 | COLLECTING DATA | RUNNING OPEN RANGE, C2,C3 BIDIRECTIONAL EW | GPS | ΑN | LINEAR | HOT | DRY | | 4 | | OPEN RANGE | 1130 | 1145 | 15 | DOWNTIME DUE TO EQUIPMENT MAINTENANCE/CHECK | CHECKING/
DOWNLOADING
DATA | GPS | V V | Y
Y | HOT | DRY | | 4 | | OPEN RANGE | 1145 | 1310 | 85 | BREAK/LUNCH | CHOW/BREAK | ΝA | ΝΑ | ΑN | HOT | DRY | | 4 | | OPEN RANGE | 1310 | 1410 | 09 | COLLECTING DATA | RUNNING OPEN RANGE, C2,C3 | CPS | ΑN | LINEAR | нот | DRY | | | 1 | | | | | | The state of s | | | | | | | | Ž | | Status Status | Statme | | | | Troot | Trook | | | | |-----------|--------|-----------------|---------------|--------|-----------|---|---|--------|---------------------|------------|------------------|--------------| | | 8 | | Start | | Duration. | | Operational Status - | Method | Method Method=Other | | | | | | People | | Time | | min | Operational Status | | | Explain | Pattern | Field Conditions | Hons | | 2/19/2003 | 4 | OPEN RANGE | 1410 | 1420 | 10 | DOWNTIME DUE TO EQUIPMENT MAINTENANCE/CHECK | CHECKING/
DOWNLOADING
DATA | GPS | Ϋ́ | ¥ | HOT | DRY | | 5/19/2003 | 4 | OPEN RANGE | 1420 | 1430 | 10 | SET UP/MOBILIZATION | BREAKING DOWN
EQUIPMENT EOD | Y. | AN | ΑN | HOT | DRY | | 5/20/2003 | 4 | OPEN RANGE | 0230 | 0545 | 15 | SET UP/MOBILIZATION | SETTING UP
EQUIPMENT | ΑN | AN | Ϋ́ | HOT | DRY | | 5/20/2003 | 4 | OPEN RANGE | 0545 | 0549 | 4 | COLLECTING DATA | EQUIPMENT WAS
CALIBRATED USING
CAL BALL | GPS | V | A
A | НОТ | DRY | | 5/20/2003 | 4 | OPEN RANGE | 0549 | 0718 | 68 | COLLECTING DATA | RUNNING OPEN RANGE, C2,C3 BIDIRECTIONAL E/W | GPS | Ą | LINEAR | HOT | DRY | | 5/20/2003 | 4 | OPEN RANGE | 0718 | 0738 | 50 | DOWNTIME DUE TO EQUIPMENT MAINTENANCE/CHECK | CHECKING/
DOWNLOADING
DATA | GPS | Ϋ́ | A X | HOT | DRY | | 5/20/2003 | 4 | OPEN RANGE | 0738 | 0805 | 27 | BREAK/LUNCH | BREAK | ΝA | AN | Ϋ́N | HOT | DRY | | 5/20/2003 | 4 | OPEN RANGE | \$080 | 0847 | 42 | COLLECTING DATA | RUNNING OPEN
RANGE, C2,C3
BIDIRECTIONAL E/W | GPS | NA
V | LINEAR | HOT | D R Y | | 5/20/2003 | 4 | OPEN RANGE | 0847 | 0060 | 13 | DOWNTIME DUE TO EQUIPMENT MAINTENANCE/CHECK | CHECKING/
DOWNLOADING
DATA | GPS | Ϋ́Α | A N | HOT | DRY | | 5/20/2003 | 4 | OPEN RANGE | 0060 | 0937 | 37 | COLLECTING DATA | RUNNING OPEN RANGE, C2,C3 BIDIRECTIONAL E/W | CPS | NA | LINEAR | нот | DRY | | 5/20/2003 | 4 | OPEN RANGE | 0937 | 0952 | 15 | DOWNTIME DUE TO EQUIPMENT MAINTENANCE/CHECK | CHECKING/
DOWNLOADING
DATA | GPS | N
V | Ϋ́ | НОТ | DRY | | 5/20/2003 | 4 | OPEN RANGE | 0952 | 1012 | 20 | BREAK/LUNCH | BREAK | ΑN | A'A | AN | HOT | DRY | | 5/20/2003 | 4 | YUMA
EXTREME | 2 101 | 1024 | 12 | SET UP/MOBILIZATION | SET UP IN YUMA
EXTREME | Y. | ΝΑ | Ϋ́ | HOT | DRY | | 5/20/2003 | 4 | YUMA
EXTREME | 1024 | 1111 | 47 | COLLECTING DATA | RUNNING YUMA
EXTREME
BIDIRECTIONAL
NORTH/SOUTH | GPS | Ą | LINEAR | НОТ | DRY | | | ź | | Statme | Statue Statue | | | | Tonch | Toon | | | | |-----------|--------|-----------------|--------|---------------|-----------|---|---|--------|---------------------|---------|------------------|-------| | | 6 | | Start | _ | Duration. | | Operational Status - | Method | Method Method=Other | | | | | | People | Area Tested | Time | Time | min | Operational Status | | | Explain | Pattern | Field Conditions | tions | | 5/20/2003 | 4 | YUMA | 1111 | 1130 | 19 | DOWNTIME DUE TO EQUIPMENT | CHECKING/
DOWNLOADING | SdD | NA | NA | HOT | DRY | | | | | | | | MAINTENANCE/CHECK | DATA | | | | | | | 5/20/2003 | 4 | YUMA
EXTREME | 1130 | 1230 | 09 | BREAK/LUNCH | FONCH | ΨN | NA | Α̈́ | HOT | DRY | | 5/20/2003 | 4 | YUMA
EXTREME | 1230 | 1245 | 15 | SET UP/MOBILIZATION | SETUP | Ϋ́ | NA | NA
A | HOT | DRY | | 5/20/2003 | 4 | YUMA
EXTREME | 1245 | 1248 | æ | COLLECTING DATA | EQUIPMENT WAS
CALIBRATED USING
CAL BALL | GPS | NA | AN | НОТ | DRY | | 5/20/2003 | 4 | YUMA | 1248 | 1255 | 7 | COLLECTING DATA | RUNNING YUMA | GPS | AN | LINEAR | HOT | DRY | | | | EXTREME | | | | | EXTREME BIDIRECTIONAL NORTH/SOUTH | | - | | | | | 5/20/2003 | 4 | YUMA
EXTREME | 1255 | 1300 | S |
DOWNTIME DUE TO
EQUIPMENT FAILURE | FIELD COMPUTER OVERHEAT/FAILED | ¥
Z | Ϋ́ | NA
A | HOT | DRY | | 2/20/2003 | 4 | YUMA
EXTREME | 1300 | 1310 | 01 | SET UP/MOBILIZATION | BREAKING DOWN EQUIPMENT EOD | Ϋ́ | ΥN | AN | HOT | DRY | | 5/21/2003 | 3 | YUMA
EXTREME | 0230 | 0220 | 20 | SET UP/MOBILIZATION | SETTING UP
EQUIPMENT | AN | Ϋ́ | NA
A | HOT | DRY | | 5/21/2003 | 3 | YUMA
EXTREME | 0220 | 0090 | 01 | COLLECTING DATA | EQUIPMENT WAS
CALIBRATED USING
CAL BALL | GPS | NA | AN | HOT | DRY | | 5/21/2003 | £ | YUMA
EXTREME | 0090 | 9605 | ς. | COLLECTING DATA | RUNNING YUMA
EXTREME
BIDIRECTIONAL
NORTH/SOUTH | GPS | ∀ X | LINEAR | НОТ | DRY | | 5/21/2003 | 3 | YUMA
EXTREME | 9605 | 0614 | 6 | DOWNTIME DUE TO EQUIPMENT MAINTENANCE/CHECK | CHECKING/
DOWNLOADING
DATA | GPS | NA | AN | HOT | DRY | | 5/21/2003 | 3 | YUMA
EXTREME | 0614 | 0750 | 8 | COLLECTING DATA | RUNNING YUMA
EXTREME
BIDIRECTIONAL
NORTH/SOUTH | GPS | ₹ | LINEAR | HOT | DRY | | 5/21/2003 | 3 | YUMA
EXTREME | 0750 | 0810 | 20 | DOWNTIME DUE TO
EQUIPMENT
MAINTENANCE/CHECK | CHECKING/
DOWNLOADING
DATA | GPS | ΝΑ | NA | НОТ | DRY | | | ž | | Statue Statue | Statme | | | | | Track | | | | |-----------|--------|-----------------|---------------|--------|----------|---|---|---------|--------------|---------|------------------|-----| | - | 3 | | Start | Ston | Daration | | Operational Status - | Track | Method=Other | | | | | | People | Area Tested | | Time | min | Operational Status | Comments | Method | Explain | Pattern | Field Conditions | ons | | 5/21/2003 | 3 | YUMA
EXTREME | 0810 | 0820 | 10 | BREAK/LUNCH | BREAK | NA
A | NA | A'A | HOT | DRY | | 5/21/2003 | 3 | YUMA
EXTREME | 0820 | 0850 | 30 | COLLECTING DATA | RUNNING YUMA
EXTREME
BIDIRECTIONAL
NORTH/SOUTH | GPS | A X | LINEAR | HOT | DRY | | 5/21/2003 | 3 | YUMA
EXTREME | 0820 | 0920 | 30 | DOWNTIME DUE TO EQUIPMENT MAINTENANCE/CHECK | CHECKING/
DOWNLOADING
DATA | GPS | NA | NA
A | HOT | DRY | | 5/21/2003 | 3 | MOGUL AREA | 0650 | 0660 | 01 | SET UP/MOBILIZATION | SET UP IN MOGUL
AREA | NA | NA | Ϋ́ | HOT | DRY | | 5/21/2003 | က | MOGUL AREA | 0630 | 1040 | 70 | COLLECTING DATA | RUNNING MOGUL
AREA,
BIDIRECTIONAL
NORTH/SOUTH | GPS | V | LINEAR | HOT | DRY | | 5/21/2003 | 3 | MOGUL AREA | 1040 | 1100 | 70 | DOWNTIME DUE TO EQUIPMENT MAINTENANCE/CHECK | CHECKING/
DOWNLOADING
DATA | GPS | ΨN | AN | HOT | DRY | | 5/21/2003 | 3 | MOGUL AREA | 1100 | 1158 | 28 | COLLECTING DATA | RUNNING MOGUL
AREA,
BIDIRECTIONAL
NORTH/SOUTH | GPS | NA | LINEAR | нот | DRY | | 5/21/2003 | 3 | MOGUL AREA | 1158 | 1210 | 12 | DOWNTIME DUE TO EQUIPMENT FAILURE | GPS MOUNT BROKE,
OPERATOR ERROR | VΥ | NA
V | NA | HOT | DRY | | 5/21/2003 | 3 | MOGUL AREA | 1210 | 1230 | 20 | DOWNTIME DUE TO EQUIPMENT MAINTENANCE/CHECK | CHECKING/
DOWNLOADING
DATA | GPS | NA | NA | нот | DRY | | 5/21/2003 | 3 | MOGUL AREA | 1230 | 1237 | 7 | COLLECTING DATA | EQUIPMENT WAS
CALIBRATED USING
CAL BALL | GPS | NA
A | N
A | НОТ | DRY | | 5/21/2003 | 3 | MOGUL AREA | 1237 | 1322 | 45 | COLLECTING DATA | RUNNING MOGUL AREA, BIDIRECTIONAL NORTH/SOUTH | GPS | V. | LINEAR | НОТ | DRY | | 5/21/2003 | 3 | MOGUL AREA | 1322 | 1335 | 13 | DOWNTIME DUE TO
EQUIPMENT
MAINTENANCE/CHECK | CHECKING/
DOWNLOADING
DATA | GPS | Ϋ́ | AN | НОТ | DRY | | | | | į | , | | | | | E | | | | |-----------|--------|-----------------|---------|--------|----------|--------------------------------|------------------------------|--------|----------------------|---------|------------------|-------| | | ė y | | Startus | Status | Pumotion | | Organitary Chatra | 1 | The of Machael Other | | | | | Date | People | Area Tested | Time | Tine | min . | Operational Status | Comments | Method | Explain | Pattern | Field Conditions | tions | | 5/21/2003 | 3 | MOGUL AREA | 1335 | | 2 | COLLECTING DATA | RUNNING MOGUL | GPS | ΨZ | LINEAR | HOT | DRY | | | | | _ | | | | AREA, | | | | | | | | | | | | | | BIDIRECTIONAL | | | | | | | 5/21/2003 | 3 | MOGUL AREA | 1445 | 1500 | 15 | SET UP/MOBILIZATION | BREAKING DOWN | AN | AN | ΑN | HOT | DRY | | | | | | | | | EQUIPMENT EOD | | | | | | | 5/22/2003 | m | YUMA
EXTREME | 0530 | 0637 | | SET UP/MOBILIZATION | SETTING UP EQUIPMENT | ¥
Z | Y
Y | A
A | НОТ | DRY | | 5/22/2003 | 3 | YUMA | 0637 | 0642 | 5 | COLLECTING DATA | EQUIPMENT WAS | GPS | Ϋ́ | ¥ | HOT | DRY | | | | EXTREME | | | | | CALIBRATED USING CAL BALL | | | | | | | 5/22/2003 | 3 | YUMA | 0642 | 0745 | 63 | COLLECTING DATA | RUNNING YUMA | GPS | Ϋ́ | LINEAR | HOT | DRY | | | | EXTREME | | | _ | | EXTREME | | | | | | | | | | | | | | BIDIRECTIONAL
NORTH/SOUTH | | | | | | | 5/22/2003 | 3 | YUMA | 0745 | 0080 | 15 | DOWNTIME DUE TO | CHECKING/ | GPS | Ϋ́Z | NA
A | HOT | DRY | | | | EXIREME | | | | EQUIPMENT
MAINTENANCHECK | DOWNLOADING | | | | | | | 5/22/2003 | 6 | YUMA | 0080 | 0630 | 8 | COLLECTING DATA | RUNNING YUMA | SdS | AN | LINEAR | HOT | DRV. | | | | EXTREME | | | | | EXTREME | } | | | ! | | | | | | | | | | BIDIRECTIONAL | | | | | | | | | | | | | | NORTH/SOUTH | | | | | | | 5/22/2003 | m
m | YUMA | 0630 | 0935 | ν. | DOWNTIME DUE TO EQUIPMENT | SWAP OUT
BATTERIES | ₹
Z | ∀ Z | AZ
A | HOT | DRY | | 5/22/2003 | | YUMA | 0935 | 0950 | 15 | COLLECTING DATA | RIINNING VIIMA | SPS. | ΨN | INFAR | HOT | À | | | | EXTREME | | | | | EXTREME | } | | | : | | | | • | | | | | | BIDIRECTIONAL | | | | | | | 5/22/2003 | 3 | YUMA | 0950 | 1005 | 15 | DOWNTIME DUE TO | CHECKING/ | GPS | Ϋ́ | ¥ | HOT | DRY | | | | EXTREME | | | | EQUIPMENT
MAINTENANCE/CHECK | DOWNLOADING | | | | | | | 5/22/2003 | 3 | YUMA | 1005 | 1020 | 15 | BREAK/LUNCH | BREAK | A'A | AX | AN | HOT | DRY | | 5/22/2003 | 3 | CALIBRATION | 1020 | 1028 | ∞ | SET UP/MOBILIZATION | SET UP OVER | ¥. | AN
AN | AN | HOT | DRY | | 5/22/2003 | 3 | CALIBRATION | 1028 | 1030 | 2 | COLLECTING DATA | EQUIPMENT WAS | GPS | NA | ΑN | HOT | DRY | | | | LII | | | | | CAL BALL | | | | İ | | | | | | | | | | | | | | | | | Г | _ | | | | T | т— | | | T | 1 | T | | T | T | | |---------------|----------------------|--------------------|--|-----------------------------------|-----------------------------------|--------------------|---|--------------------|---|---|---|--|------------------------------------|---|--------------------| | | | ions | DRY | | | Field Conditions | НОТ | HOT | HOT | HOT | HOT | HOT | HOT | нот | HOT | HOT | HOT | HOT | HOT | | | | Pattern | LINEAR | LINEAR | LINEAR | Y. | AN | ΝΑ | NA | LINEAR | LINEAR | LINEAR | LINEAR | NA | NA | | Track | Track Method=Other | Explain | V | NA | ΨN | AN | V | NA | V | V A | V | N
A | ΑN | V A | NA | | | Track | Method | GPS | GPS | GPS | Y
Y | GPS | Ϋ́ | GPS | GPS | GPS | GPS | GPS | GPS | NA | | | Operational Status - | Comments | RUNNING SIGNITURE
DATA ON 40MM
MARK II | RUNNING SIGNITURE
DATA ON 57MM | RUNNING SIGNITURE
DATA ON 60MM | BREAK | CHECKING/
DOWNLOADING
DATA | LUNCH | EQUIPMENT WAS
CALIBRATED USING
CAL BALL | RUNNING SIGNITURE
DATA ON ROCKEYE
MK118 | RUNNING SIGNITURE
DATA ON 2.75
ROCKET | RUNNING SIGNITURE
DATA ON 105
STANDARD | RUNNING SIGNITURE
DATA ON 155MM | EQUIPMENT WAS
CALIBRATED USING
CAL BALL | END OF TEST | | | | Operational Status | COLLECTING DATA | COLLECTING DATA | COLLECTING DATA | BREAK/LUNCH | DOWNTIME DUE TO EQUIPMENT MAINTENANCE/CHECK | BREAK/LUNCH | COLLECTING DATA | COLLECTING DATA | COLLECTING DATA | COLLECTING DATA | COLLECTING DATA | COLLECTING DATA | DEMOBILIZATION | | | Duration, | min | 22 | 13 | 23 | 10 | Ξ | 51 | ٤ | 12 | 25 | 27 | 25 | 2 | 46 | | Status Status | | Time | 1052 | 1105 | 1128 | 1138 | 1149 | 1240 | 1243 | 1255 | 1320 | 1347 | 1412 | 1414 | 1500 | | Status | Start | Time | 1030 | 1052 | 1105 | 1128 | 1138 | 1149 | 1240 | 1243 | 1255 | 1320 | 1347 | 1412 | 1414 | | | | | CALIBRATION
PIT CALIBRATION PIT | CALIBRATION
PIT | CALIBRATION
PIT | | ŝ | 5 | People | က | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | | | | | 5/22/2003 | 5/22/2003 | 5/22/2003 | 5/22/2003 | 5/22/2003 | 5/22/2003 | 5/22/2003 | 5/22/2003 | 5/22/2003 | 5/22/2003 | 5/22/2003 | 5/22/2003 | 5/22/2003 | #### APPENDIX E. REFERENCES - 1. Standardized UXO Technology Demonstration Site Handbook, DTC Project No. 8-CO-160-000-473, Report No. ATC-8349, March 2002. - 2. Aberdeen Proving Ground Soil Survey Report, October 1998. - 3. Data Summary, UXO Standardized Test Site: APG Soils Description, May 2002. - 4. Yuma Proving Ground Soil Survey Report, May 2003. - 5. Practical Nonparametric Statistics, W.J. Conover, John Wiley & Sons, 1980, ages 144 through 151. #### APPENDIX F. ABBREVIATIONS AEC = U.S. Army Environmental Center APG = Aberdeen Proving Ground ATC = U.S. Army Aberdeen Test Center EMI = electromagnetic interference EMIS = Electromagnetic Induction Spectroscopy ERDC = U.S. Army Corps of Engineers Engineering Research and Development Center ESTCP = Environmental Security Technology Certification Program EQT = Army Environmental Quality Technology Program GPS = Global Positioning System JPG = Jefferson Proving Ground PDA = personal digital assistant POC = point of contact PVC = polyvinyl chloride QA = quality assurance QC = quality control ROC = receiver-operating characteristic RTK = real time kinematic SERDP = Strategic Environmental Research and Development Program UXO = unexploded ordnance YPG = U.S.
Army Yuma Proving Ground ### APPENDIX G. DISTRIBUTION LIST ## DTC Project No. 8-CO-160-UXO-021 | Addressee | No. or <u>Copies</u> | |--|----------------------| | Commander | | | | | | U.S. Army Environmental Center | 2 | | ATTN: SFIM-AEC-PCT (Mr. George Robitaille) | 2 | | Aberdeen Proving Ground, MD 21010-5401 | | | Commander | | | U.S. Army Corps of Engineers Engineering | | | Research and Development Center | | | ATTN: (Mr. Jose Llopis) | 1 | | 3909 Halls Ferry Road | | | Vicksburg, MS 39180-6199 | | | Commander | | | U.S. Army Aberdeen Test Center | | | ATTN: CSTE-DTC-SL-F (Mr. Larry Overbay) | 2 | | (Library) | 1 | | CSTE-DTC-AT-CS-RM | 1 | | Aberdeen Proving Ground, MD 21005-5059 | | | Technical Director | | | U.S. Army Test and Evaluation Command | | | ATTN: CSTE-TD (Mr. Brian Barr) | 1 | | 4501 Ford AvenueAlexandria, VA 22302-1458 | | | Defense Technical Information Center | 2 | | 8725 John J. Kingman Road, STE 0944 | | | Fort Belvoir VA 22060-6218 | | Secondary distribution is controlled by Commander, U.S. Army Environmental Center, ATTN: SDIM-AEC-PCT.